NASA Contractor Report 3076 LOAN COPY: RETAFWL TECHNICAL KIRTLAND AFB. CR 3076 c.1 NASA Current Research on Aviation Weather (Bibliography) Don E. Durham and Walter Frost CONTRACT NAS8-29584 DECEMBER 1978 NVSV # NASA Contractor Report 3076 # Current Research on Aviation Weather (Bibliography) Don E. Durham and Walter Frost The University of Tennessee Space Institute Tullahoma, Tennessee Prepared for George C. Marshall Space Flight Center under Contract NAS8-29584 Scientific and Technical Information Office 1978 #### **AUTHORS' ACKNOWLEDGMENTS** The work reported herein was supported by the National Aeronautics and Space Administration, Marshall Space Flight Center, Space Sciences Laboratory, Atmospheric Sciences Division, under contract number NASS-29584. The authors are indebted to Mr. John H. Enders of the Aviation Safety Technology Branch, Office of Advanced Research and Technology (OAST), NASA Headquarters, Washington, D.C., for his support of this research. Special thanks also goes to Mr. Dennis W. Camp of Marshall Space Flight Center who was the scientific monitor of the program. Mr. John W. Connally, Special Assistant for Aviation Affairs, U.S. Department of Commerce, was especially helpful in compiling the bibliography and these efforts are appreciated. ## TABLE OF CONTENTS | CHAPTE | ER . | | | | | | | | | | | | | | | | | F | PAGE | |--------|--------------|--------|---------|------|------|------|-----|-----|-----|----|-----|----|-----|-----|-----|----|---|---|------| | ı. | INTRODUCTI | ON | | | • | | • | | • | | | • | • | | • | | • | • | 1 | | II. | ADVANCED M | ETEORO | LOGI | CAL | INST | [RU | MEN | TS. | • | | | | • | | | • | • | | 4 | | III. | FOG | | | | • | | | | • | | | • | • | • | • | • | • | | 7 | | IV. | FORECASTIN | G | | | • | | • | | • | | | • | | | • | • | | | 14 | | ٧. | ICING | | | | • | | | | • | | | • | | | | | | | 18 | | VI. | LIGHTNING. | | | | • • | | | | | | | | • | • | | | | | 21 | | VII. | VISIBILITY | | | | • • | | | | | | | | | | • | | | | 29 | | VIII. | LOW LEVEL | WIND S | HEAR | | • | | | | | | | | | • | • | • | | | 31 | | IX. | STORM HAZA | RDS | | | | | • | | | | | | | | • | | | | 36 | | Х. | TURBULENCE | | | | • | | | | | | | • | | | | | | • | 41 | | XI. | TRAINING . | | | | • | | • | | • | | | • | | | • | | • | | 44 | | BIE | BLIOGRAPHY . | | | | • | | • | | | | | | | | | • | | | 46 | | APF | PENDIXES | | | | • | | | | | | | • | | | | | | | 76 | | P | APPENDIX A. | TABUL | 10 I TA | V OF | NAS | SΑ, | NO | AA, | A۱ | ۱D | FAA | RI | ESE | ΞAF | RCH | ۱. | | | 77 | | Þ | APPENDIX B | NUMER | ICAL | WEA: | THEF | ≀ PI | RED | ICT | ΙΟN | 1 | | • | | | | | | | 129 | | ۸ | DDENNIX C | ACRON | VMS | | | | | | | | | | | | | | | | 124 | #### 1. Introduction It is the purpose of this study to provide a bibliography of current work being carried out in the various areas relative to aviation meteorology. Reports in the area of aviation meteorology from 1975 to the present were compiled and reviewed. These reports were then summarized to assist anyone desiring a quick review of current work in aviation meteorology. With the advent of high speed jet aircraft, expanding business and pleasure flying, the jumbo jet carrying large numbers of passengers, and the expanding V/STOL aircraft field, particularly the increasing usage of helicopters, both civil and military, a wide spectrum of meteorological problems must be addressed by the many disciplines within the aviation community as well as the meteorologist if aviation's excellent safety record is to be maintained. The recent tragedy at Tenerife involving the collision of two 747 jumbo jets of Pan American Airways and KLM can be viewed as an indicator of future trends if the global expansion of aircraft operation continues without the same global expansion in aviation meteorological services. There must be an effective means of communication to apply, distribute, display, and present the operationally significant weather information on a timely basis for the controllers, pilots, and operational planners. Such a communication system does not presently exist. With the elimination of this problem, noticeable improvements in the orderly and safe flow of air traffic would be realized. The next decade should see a marked improvement in weather radar, weather satellites, and in the analysis and prediction of the state of the atmosphere up to 30 km, utilizing high speed computers. Weather radar will detect severe weather and produce air traffic conflict displays for air traffic controllers. Poor visibility as a result of fog will be improved by weather modification techniques so that adequate visibility for visual landings and take-offs can be maintained under most conditions. Technical gaps must be eliminated for future improvements, especially in light of increased air traffic, particularly in the terminal area. This area is the most critical from the viewpoint of planning, dispatch, operations and air traffic control, with the elements of most serious concern being visibility, turbulence, low level wind shear, and icing. Accurate observations and forecasts of these elements are imperative in the years ahead. The inability of the weather system to provide this service by producing observations and forecasts with the accuracy and detail required in the future is a serious technical gap demanding prompt attention by the research community. Much more theoretical and scientific knowledge of the atmosphere is required before any revolutionary breakthroughs can be expected in forecasting. The aviation weather service is on the brink of some very dramatic improvements. The role of automation in the future of aviation weather service must be accurately evaluated so that a viable man/machine mix will be achieved. The science of meteorology will continue to require the intervention of the meteorologist as the computer can only evaluate data based upon the information placed into it by the user. The many different disciplines of the aviation community have been brought together recently by such meetings as the Meteorological and Environmental Inputs to Aviation Systems Workshops, held first in March 1977 and again in March 1978 at the University of Tennessee Space Institute, and the OAST Aviation Meteorology R and D Retreat presently being held each fall at Wallops Island. It is through the interaction of such groups that the many faceted problems of aviation meteorology will be solved. To aid in the use of the review and accompanying bibliography, a listing of the subject headings is given below in the order in which they appear in the text. Advanced Meteorological Instruments Fog Forecasting Icing Lightning **Visibilities** Low Level Wind Shear Storm Hazards/Severe Storms Turbulence Training Appendix A is a tabulation of the research work being carried out in these areas of aviation meteorology by the National Aeronautics and Space Administration, National Oceanic and Atmospheric Administration, and the Federal Aviation Administration. #### 2. Advanced Meteorological Instruments Advancement in meteorological instruments in the past decade can be traced to several sources. One of the foremost would be the increased demand for more up-to-date and accurate weather forecasts within the aeronautical community as it has expanded into the age of the jumbo jet, supersonic transport, and concentration of operations in centralized hub areas. Another is from spinoff technology of the space program. Still another, though somewhat ambiguous in its nature of application, is military weapons systems and communication research. Research in automation of weather forecasting has linked the various meteorological measuring instruments and shown what systems need to be further refined. Williams (1976) surveys uses of radar for measurement and study of meteorological conditions. The type of radar employed for a specific type of measurement will depend upon what is to be measured. The use of pulse Doppler radar systems to identify and measure severe storm systems has been studied by Doviak et al (1978), Hendry and McCormick (1976), Burgess et al (1976), and Frisch and Strauch (1976). Bohne and Srivastava (1977), Freeman et al (1976), and Harris (1976) reported on the use of Doppler radar in the observation of precipitation. Atlas and Brown (1977) used an airborne synthetic aperture radar (SAR) for the detection and mapping of precipitation echoes. Wang et al (1977) describe the use of lasers for analyzing rainfall. Toal and Davis (1976) described a multiple laser beam probe system for turbulence diagnostics. The future use of satellites in meteorology is very great. Scofield and Oliver (1975) describe the synchronous meteorological satellite (SMS) and discuss its advantages and disadvantages. Strauch and Chadwick (1977) demonstrated how the FM-CW Doppler radar can be used to measure the Doppler velocity spectrum of meteorological scatters with the same resolution and ambiguities as a pulse Doppler radar at the same transmitted signal bandwidth and repetition rate. Chadwick et al (1977) and Goss et al (1978) surveyed the FM-CW Doppler radar's potential for application as a device for measuring wind in the lower atmosphere in all weather conditions. Thus, it may be useful in revealing wind shear hazards at airports, predicting dispersal of air pollutants in valleys, near cities, and power plants, and for predicting the formation and dispersal of fog. The use of acoustic Doppler radar for real-time measurements of winds is reported by Davey (1977), Sirmans et al (1976), and Ray and Ziegler (1977). Campbell and Strauch (1977) report on a low power three cm pulse Doppler radar that has been constructed in hopes that it will alleviate some of the range and velocity aliasing that occurs with conventional pulse radars. The use of lidar, light intensity detection and ranging, in atmospheric measurements has increased in this decade, and advances in its application to mesoscale remote sensing problems are reviewed by Reagan and Schotland (1975). Such applications of lidar as pollution, meteorology and cloud development are reviewed by Platt (1977) and Derr et al (1976). Kohl (1977) investigated the use of lidar to measure the slant range transmission along a landing approach path. Adrian and Orloff (1977) conducted investigations concerning the characteristics of the visibility function as determined by the parameters of laser anemometer systems and the electromagnetic scattering properties of the particles. Armstrong et al (1976) measured atmospheric aerosols using a transittime lidar velocimeter. Fernald and Schuster (1977) also studied the use of lidar for aerosol measurement. Current interest in the areas of fog and its effect on aviation appears to be primarily directed to efforts involving fog modification and dispersal. Intensive research and development over the past decade has led to operational implementation of several techniques for the dispersal of one type of fog and several promising concepts for the artificial dissipation of another. As Weinstein (1977) reports, the dispersal of supercooled fog and stratus, i.e., liquid water clouds at temperatures below 0°C, was the objective of the most publicized early weather modification experiments and is presently the only truly operational modification technology. Weinstein and Kunkel (1976) focus attention on such methods of supercooled fog dispersal as the airborne dropping of small pellets of dry ice and ground based chilling of the air, and to such methods of warm fog dispersal as helicopter downwash mixing, thermal fog dispersal and hygroscopic particle seeding. In order to produce a clearing the helicopter downwash must reach the ground while the helicopter hovers at or above the top of the fog. Barker et al (1975) use a two-dimensional axially symmetric computer model to study downwash-induced fog clearing. The major factors affecting the size and penetration of the downwash are the strength of the helicopter downwash and the buoyancy of the downwash. The clearing can be enlarged beyond the size of the primary downwash by surface-induced divergence and by mixing of dry air into the fog. Plank, Spatola, and Johnson (1977) determined values of diffusion coefficients from the observed closing times of nine conical shaped clearings in fog produced by hovering helicopters. The diffusion coefficients for the experiments ranged in value from $0.75 \times 10^5$ to $1.9 \times 10^5$ cm<sup>2</sup>/sec. The values were consistent for experiments performed on the same day, but no other correlations with meteorological or geometric parameters of clearing were found. Reinking et al (1977) describe the warm fog modification experiments conducted under Project Foggy Cloud VI. The aim was to develop an inexpensive, reliable, rapid method of dispersing warm fog and stratus. Several techniques were tested: (a) the dispensing of electrostatically charged droplets from aircraft to induce fog droplet coalescence and rainout, and the dispensing of electrostatically charged bubbles from the surface to collect and precipitate fog droplets, and (b) spreading and maintaining monomolecular films on the water surface to suppress evaporation and inhibit fog formation. Carroz and Keller (1976) conducted laboratory tests on charged drop sprays in support of the Project Foggy Cloud studies. Also in the area of warm fog dispersal, Tag (1976) suggested that the use of charged particles or electric fields be considered as a technique for dissipating warm fogs. The study was done to determine the degree of improvement one could expect as the result of one aspect of electrically enhanced coalescence due to an externally applied electric field on neutral drops. Tag used a numerical simulation with a one-dimensional microphysical fog model which incorporates the process of collision-coalescence. He determined that a noticeable improvement in visibility can be achieved only under extremely large field strengths, and then only for certain fog spectra. A numerical study of the use of highly charged water drops to clear warm fog has been conducted by Tag (1977). The mechanism studied is the polarization of neutral fog droplets and their capture by charged drops. A multi-level microphysical model is used to investigate the degree of visibility improvement resulting from variations in seeding drop size and charge, the concentration of seeding material, and the fog being seeded. It was determined that visibility improvement decreases with decreasing fog droplet size and increases with increasing seeding rate and seeding drop charge. Tag (1977) concluded that the charges and treatment concentrations simulated in the study would not be adequate for clearing fog. Consideration of the additional effects of electrostatic precipitation and increased field strengths could make charge drop seeding a viable method of fog dissipation. A broad effort is being conducted to develop an operational warm fog dispersal system (WFDS) using ground based heat sources. Klein and Kundel (1975) described a method of calculating the ground jet case. The method can be used for jet velocities of 100 m/sec or less, wind velocities below or equal to the jet velocity, and jet temperatures to three times the ambient value. Kunkel (1975) reported on field tests which were conducted with a subscale momentum/heat system to determine the optimum heat and thrust requirements and combustor positions for a full-scale thermal fog dispersal system. The impact of the warm fog dispersal system on the air quality and noise level was also assessed by Weinstein (1976). The FAA conducted a study in 1975 to determine the feasibility and cost effectiveness of a warm fog dispersal system at Los Angeles International (LAX). The Thermokinetic and Modified Passive Thermal methods were examined. The study concluded that for LAX, a Thermal fog dispersal system would be both feasible and cost effective. It appears that supercooled fog dispersal will be much easier to achieve than that of warm fog due to its metastable condition. A series of controlled and free environment tests to determine the technical feasibility of using the cooling resulting from the adiabatic expansion of compressed air to initiate ice crystal production in supercooled fog has been done by Kunkel (1976) and Weinstein and Hicks (1975). It was found that approximately $10^3 \text{cm}^3$ of air, when compressed to 60 psig and released through a supersonic nozzle, will produce the same number of ice crystals as does the evaporation of 1 cm<sup>3</sup> of liquid propane. Hicks (1974) discusses the results of seeding and of an examination of the morphology of ice crystals produced by propane seeding. The ice crystal production efficiency of propane spray under various laboratory and field conditions is described. Beckwith (1975) outlines the different airport fog dispersal systems so far known and compares their capabilities. Facy (1974) summarizes fog dispersal techniques in terms of warm and cold fogs and discusses the effectiveness of the methods. Silverman and Weinstein (1974) describe the FIDO thermal fog dispersal system. The system cost and capabilities are examined. The problem of fog forecasting is perhaps as important as dissipation. Gurka (1976) discusses the use of satellite imagery in the short range forecasting of fog and stratus formation during the night. Enhanced IR satellite pictures can provide the forecaster with a new tool for forecasting the extent of warm air advection fog and stratus formation. Frequently, areas in which fog and stratus are likely to form will appear as relatively dark areas on the satellite pictures taken a few hours after sunset. Ernst (1975) reports, however, that due to minimal temperature contrasts, nondetection of "invisible" fog and stratus in IR imagery may occur. Numerical models have been used to investigate the development and formation of fog. Williams et al (1975) use a two-dimensional model for such an investigation. The model is designed to simulate the formation, development, or dissipation of advection fog in response to transfer of heat and moisture between the atmosphere and the surface as driven by advection over horizontal discontinuities in the surface temperature. Kessler and Baker (1976) developed a fog prediction model expressly for use of radiosonde data as initial input. While the model is not suitable in its existing form for general fog prediction, it is useful in probing mechanisms of fog formation. Hung and Vaughan (1977) investigated the life cycles of advection warm fog using a numerical model. The formation, development, and dissipation were studied. The equation used for the model included the equations of continuity, momentum, and energy for the description of density, wind component, and potential temperature, together with two diffusion equations for the modification of water vapor mixing ratios and liquid water mixing ratios. Dickson and Sagendorf (1977) conducted a series of SFL/oil fog diffusion tests. The tests were conducted over flat terrain in conditions of a stable lapse rate with wind less than two m/sec. The light winds appeared to enhance horizontal diffusion of the fog. Several studies have been done in the area of fog formation or modeling of fog formation. A turbulent-radiative description of the low level atmosphere incorporating stratus cloud and fog was developed by Oliver et al (1978) based on methodology of second order closure. Illustrative application was made to the formation and structure of several fog and cloud episodes including advective-radiative fog and surface fog resulting from the nocturnal lowering of stratus. Ferri (1974) developed a model which considers the fog as a dynamical system whereby droplet depletion through fallout is balanced by a continuous process of evaporation and condensation. This model may be used to explain why fogs can be maintained for extended periods of time. Ferri presents equations and compares numerical examples with experimental data. Several studies of radiation fog have been conducted. Roach (1976) estimated that radiative cooling is the principal agent of droplet growth in radiation fog. He showed gravitation settling to be the principal limiting factor on droplet growth in radiation fog. An interpretation of field study observation in the evolution of radiation fog which led to a considerable clarification of the principal constraints in the development of radiation fog is described by Roach et al (1976). Radiation cooling promotes fog formation while turbulence inhibits it. Gravitational settling of fog droplets and soil heat flux emerge as decisive factors. Brown and Roach (1976) present a numerical model of fog and assess the effect of cloud cover and solar insulation on dispersing fog for which it is shown that: (1) a reduction in turbulent diffusion leads to earlier and thicker fog formation; (b) formation and growth of fog on a realistic time scale is simulated by the inclusion of radiative cooling due to water vapor and carbon dioxide and fog droplets; (c) inclusion of gravitational setting is necessary to simulate realistic liquid water contents; and (d) the nature of the underlying surface influences the time of onset of fog. During the field study, Roach (1976) examined some quasi-periodic oscillations of 10-15-min. periods in net flux of long wave radiation, surface temperature, and wind during the development of radiation fog. Spencer et al (1976) studied the effects of coronal discharge on the growth of small droplets in a cloud chamber. It was found that the discharge produced a large number of nuclei for condensation. Chylek (1978) investigated the relationship between liquid water content and the extinction of fogs. Tampieri and Tomasi (1976) also investigated the relationship between fog droplets and their volume extinction coefficients. They also attempted to obtain information about the shape of droplet-size distributions from empirical data given by transmission measurements. Fitzgerald (1977) investigated errors in using nephelometers for determining fog droplet size. Several other studies have been done using a laser fog nephelometer to determine drop size and distribution by Dickson et al (1975). ### 4. Forecasting In recent years the field of weather forecasting has made significant advances. This can be attributed to several factors. The automation of the weather services coupled with the use of high speed computers, better numerical modeling techniques, and the use of satellites and advanced radars have brought about these advances. A great deal of work is still being done to better refine the forecasts and provide a forecast as accurate and as up-to-date as possible. Lindquist (1977) surveys some of the FAA programs to apply automation to aviation weather study. Ongoing programs include the Aviation-Automated Weather Observation System (AV-AWOS), the Aviation Weather and Notice to Airmen System (AWANS), and the Meteorological and Aeronautical Presentation System (MAPS). Planned programs include Voice Response System (VRS) and Pilot Self-Brief Terminal (PSBT). Lieurance (1977) surveyed the weather service requirements of the next decade. Rocke and Glassburn (1976) explain that the current FAA Flight Service System (FSS) is outmoded and obsolete. A new system design is currently being finalized by the FAA. Beran et al (1977) reviews the current state of aviation weather forecasting and its effect on weather-related accidents. The importance of mesoscale modeling and use of new remote sensing devices is discussed. An assessment of today's services and capabilities is given by Bromley (1977), and progress in meeting these challenges is outlined. A review of the effort to develop an AV-AWOS for unmanned locations is given by Mandel (1975). The Automation of Field Operations and Services (AFOS) program of the National Weather Service (NWS) will provide a new dimension to local weather analysis and forecasting. By providing minicomputers, video displays and high speed communications to more than 200 weather stations around the country, AFOS will greatly increase the forecaster's ability to assess, process, display, and disseminate meteorological information. Detailed reviews of the AFOS are given by Klein (1976), Gross (1977), and Glakn (1976). In opposition to this effort at automation, Snellman (1977) argues for the retention of human guidance in operational short-range weather forecasting and against the trend in replacing the present man-machine mix of operational forecasting with purely machine products, except for the early hours of the forecast period. Fawcett (1977) overviews the current prediction capabilities at the NWS's National Meteorological Center (NMC). The limits and prognosis for the future capabilities in weather forecasting are surveyed by Louise (1976), Pielke (1977), Treussart (1977), and Ramage (1976). Leith (1978) considers two methods of weather prediction which are being used and the future applicability of both. The use of radars and radar data for use in forecasting and in real-time evaluation has become prominent in recent years. Bellon and Austin (1976) describe a system for preparing short-term weather forecasting maps through the automatic processing of radar data. Some of the operational and research uses of weather radar are reviewed by Smith (1975). Requirements for quantitative measurements of maximum echo height and echo intensity are emphasized. Some deficiencies of current weather radars are pointed out. Three 19 models for forecasting radar echo displacements through the use of the zero-tilt reflectives or vertically integrated liquid water content are analyzed by Elvander (1976). The use of radar in the prediction: of local weather for use in real-time control operations has been studied by Trettel and Rai (1976) and Hill et al (1977). Payne (1977) presents a mathematical model for analysis of weather radar returns. Schaffner (1977) considers the characterization of weather radar returns, with the aim of providing guidelines for the simple display of storm watch data and short-term forecast reports. Atlas et al (1977) describe the use of an airborne synthetic aperture radar for the detection and mapping of precipitation. Riley and Johnson (1976) also report on the use of digital radar data for evaluating precipitation intensities. Haag (1976) reports a method for recording weather radar data. Thomson (1975) presents an overview of the development of acdar meteorology, i.e., acoustic detection and ranging systems. The use of satellite data in weather forecasting has become commonplace, and with the new series of geostationary meteorology satellites, the linking of satellites with high speed computers and weather radars will give highly accurate real-time evaluation of meteorological conditions. Purdom (1976) discusses some of the uses of the Geostationary Operational Environmental Satellite (GOES) in forecasting. Miller and Hayden (1978) present results to determine the impact of satellite retrieval information on the spectral objective analyses and currently made six-layer numerical forecasts. Billingsley and Hasler (1975) describe the Image Display and Manipulation System (IDAMS) for earth resources satellite data processing and the METPAK software package for performing meteorological operations on IDAMS. Tracton (1976) discusses preliminary sounding data from Nimbus-6. Satellite uses in forecasting is reported by Reynolds and Haar (1977) and Parikh (1978). Liou (1977), McCleese and Wilson (1976), Shull and Stephens (1977), Bunting and Conover (1976), and Weinreb (1977) consider the use of satellites for obtaining information about cloud thickness, elevations, and such properties as the water and ice content. Satellites, as reported by Randerson (1977), Weinmar and Guetter (1977), Gurka (1976) and Slodt and Grant (1976), are also being used to study and forecast cumulus activity and its related effect. A bibliography of numerical forecasting techniques is given in Appendix B. While these models contribute in the total forecasting process, they are not considered to have a direct relation to aviation meteorology forecasting. ### 5. Icing Wil The basic problems and areas of necessary research in relation to aircraft icing have been known since the early days of flying. Perkins (1978) concluded that NACA research efforts within the 1940's and 1950's time frame had identified the range of icing parameters. He also concluded that the decline in NACA research in icing was due to the advent of the high altitude jet aircraft. This aircraft not only operated above the normal levels commonly associated with icing, but their high climb and descent speeds minimized the overall icing problem. Perkins also states that the problem areas that existed in the 1950's when NACA decreased their research efforts for the most part still exist today. The recent increase in demand for all weather operations, including operation in known or forecast icing conditions, for helicopters and general aviation has brought about a moderate resurgence in icing research and development efforts. Adams (1978) identified several areas in which this research should be directed. The problem of protecting an aircraft so that safe operation within an icing environment can be conducted has been relegated primarily to the designer. The majority of recent icing research has been done in relation to testing and certification of helicopters. Adams (1977) gives a summary of the recent helicopter icing research that is being done by the Army Research and Technology Laboratories. Lake (1976) surveyed the status of research on helicopter icing and deicing and determined that the necessary data base and supporting theory were not acceptable. Hagen et al (1977) describes the tests conducted for icing approval of the YUH-16A helicopter. The results of the tests conducted using the Helicopter Icing Spray System are discussed. Kitchens and Adams (1977) describe the elements of a cyclic electrothermal ice protection system for a UH-1H helicopter, and summarize results of simulated and natural icing flight tests which have been conducted to date. Forward flight tests were made using the CH-47 Helicopter Icing Spray System and hovering tests using the Ottawa Spray Rig. A description of these simulation systems was given by Adams (1978). Shepherd (1976) reviews the operating principles of cyclic rotor ice protection systems, considering practical experience with tests of unprotected and protected under natural icing conditions. The problem of certifying helicopters for operation in icing conditions was considered by Lake and Bradley (1976). He considered such things as requirements for testing iced helicopters in forward and hovering flight, rotorcraft certification, techniques for observing and measuring ice accretion, performance of iced aircraft, and testing and certification of helicopters. He also outlines problems involved with conducting natural icing tests. Another area in which icing research is continuing is in engine testing. Ice accumulation on engine inlets can cause a restriction in airflow to the engine, and if shedding occurs can lead to flame-out or even compressor damage. Test techniques developed at the Arnold Engineering Development Center to evaluate the effects of environmental icing on the performance of aircraft turbine propulsion systems, propulsion system inlets, and aircraft system components are reported by Berg and Wolff (1976). A new system for preventing condensate and precipitate icing of gas turbine inlet systems was described by Gillingham (1976). The system used a combination heat exchanger/moisture operator called an Anti-Ice Moisture Separator (AIMS) to provide icing protection without the need to heat the inlet air to 0°C or above. It is estimated that AIMS systems will be able to prevent inlet icing at any ambient temperature that may be encountered. Another problem is that of icing definitions. Current icing definitions are given in subjective terms and relate icing severity to the ability of the reporting aircraft to handle the specific icing encounter. Adams (1977) makes an assessment of icing definitions and recommends a method which would make icing forecast easier for the meteorologist to make and more generally applicable to all users. Newton (1977) also addresses the need for a definition of the intensity of icing conditions in terms of meteorological parameters which the forecaster can predict, the manufacturer can design to, and the pilot can identify. #### 6. <u>Lightning</u> A great deal of concern has surfaced recently and a vast amount of research is being done dealing with lightning and electrostatic discharges and their effect on aircraft avionics, advanced composite materials, and the fuel systems and structures of the aircraft. Robb et al (1975) presented a summary of electromagnetic shielding of aerospace vehicles. In this summary, electromagnetic shielding of aerospace vehicles may be arbitrarily divided into two basic aspects: shielding by counter currents induced in the shell by the incident currents or electromagnetic fields, and by symmetry of current flow. The differences are illustrated between the conclusions which might be drawn from the theoretical concepts only and what has been found to be of most importance in actual measurements in real operational aircraft tested with full-scale average lightning current magnitudes of 20,000 amperes and with the electrical systems and engines operating. Two computer programs, APERTURE and DIFFUSION, reported by Fisher et al (1975) and Maxwell (1975), have been developed which evaluate the internal magnetic fields produced by the two most important mechanisms by which external magnetic fields are coupled to the inside of the aircraft. Another concern is with induced transient effects of atmospheric electricity on system avionics. Corbin (1977) presents a review work done by the Air Force Flight Dynamics Laboratory in this area. It includes: threat characterization and assessment; analytical modeling and software development; protection and hardening techniques; and design guidelines, criteria, and handbooks. A major aspect of this work is the assessment of the hazard of static electricity to such aircraft systems as advanced composite structures, fuel systems, engines and their controls, external stores and electroexplosive devices, and structures such as radomes, canopies and windshields. Solid state components in control, communication and avionics equipment are highly susceptible to lightning surges or other forms of electromagnetic disturbances. To protect these components transient protectors with low breakdown voltages and short response times are needed. Chen (1975) examined the operation and the characteristics of gas discharge transient protectors (glow lamps and gas-filled spark gaps), semiconductor breakdown diode transient protectors and metal oxide varistor protectors. It is found that of all types of transient protectors, the gas-filled spark gaps, semiconductor breakdown diodes and zinc oxide-bismuth oxide varistors are the most effective. Conti and Cary (1975 and 1976) survey radome protection techniques which generally involve enclosing the radome and/or the radar system with suitably distributed metallic elements. Another source of electrostatic build-up and discharge is the windscreens and canopies. Sharp (1975) investigates the effects of results of such an accumulation. He found that the windscreen or canopy may hold a charge of several thousand volts relative to its mounting structure. Antennas are also good sources of electrostatic build-up and lightning stroke attachment. Lee et al (1978) analyzed responses of aircraft antennas to a broadband electromagnetic wave such as the nuclear electromagnetic pulse. They divided antennas into five classes: blades, loops, slots, bowls, and long wires. For each class of antenna a detailed equivalent circuit, input impedence, and effective height at the antenna's conductor are given. Kung and Amason (1976) considered the vulnerability of graphite and boron epoxy to lightning strike damage when proper design cautions are not taken. They introduced two new design concepts. The isolation concept--the complete isolation of the advanced composite structure from lightning current paths. The conductive concept--the use of graphite composite structure to safely conduct lightning currents. Laboratory simulated lightning test data supporting these two design concepts are presented. For accurate simulation tests of the effects of natural lightning on aircraft components and systems, certain significant parameters of the natural environment must be controlled. Clifford (1976) shows that improper test conditions or controls in the testing of composites for lightning damage can cause unrealistic damage. Attention is given to high peak current simulation and the swept-stroke lightning simulation. Robb et al (1975) conducted swept-stroke studies involving protected non-metallic structures, and damage and protection in the case of composite helicopter blades. Additives for paints over thin metal skins covering fuel tanks are considered, taking into account strength tests which showed that a very significant reduction in the puncture voltage could be obtained with the aid of aluminum powder. Philips et al (1975) concluded that a lightning strike on components made from carbon fiber reinforced plastics is unlikely to bring about serious and incapacitory structural damage. The experiments considered showed that the damage caused by simulated lightning strikes on carbon fiber composites involves a characteristic burn which volatizes the resin from the fibers. Perry (1975) conducted further studies on boron-containing composites. A major problem in the area of lightning safety hazards to aircraft is the effect of lightning on fuel and the fuel systems. After the Elkton accident, as reported by Auburn (1975), in which a lightning-induced ignition of the fuel/air mixture in a reserve fuel tank led to loss of the aircraft, investigations were conducted to find methods to prevent similar accidents. He reports on the technology which is evolving that would enable a designer to provide protection that would eliminate the risk of accidental ignition of fuel vapors within tanks and vent systems and also on the development of federal regulations based on this technology. Inspection of current practices in the aircraft industry by Shaw (1976) revealed that in many cases the lightning safety problem is considered to be solved by installing a lightning-proof aircraft filler cap. Plumer (1977) considers other factors influencing lightning effects on fuel systems as well as total aircraft lightning interactions. Lippert (1976) reports on the AFFDL's Advanced Fuel Vulnerability program aimed at assessing relative vulnerability and identifying hazards associated with advanced (all but natural petroleum) fuels to determine their feasibility for use in military aircraft. The initial considered fuel for testing was liquid hydrogen (LH2). The Air Force is also developing for basic computer analysis to apply as a vulner-ability assessment the Intrasystem Electromagnetic Compatibility Analysis Program (IAP) as described by Hubert (1975). Studies to determine the lightning strike point locations on aircraft have been done. The location of the lightning strike attachment may present a serious problem especially for military aircraft and commercial SST. Knuller and Plumer (1975) report on the lightning protection program of the S-3A anti-submarine warfare aircraft which is expected to operate under all weather conditions with a high lightning strike probability. NASA's study of lightning effects on the F-8 digital fly-by-wire flight control system is reported by Plumer (1975). The military is also concerned with atmospheric electric discharges on advanced radar, ECM, and target detection systems as summarized by Ormsby (1975). Nanevicz (1975) and Reynolds (1975) have studied the special problems associated with supersonic aircraft, taking into account such factors as precipitation charging, engine charging, engine discharging and tailcap antenna method of lightning protection using a strip consisting of metal segments connected by means of an appropriate resistance material. The modeling of lightning hazard has increased due to the cost associated with full-scale simulation and the associated effect of trying to collect lightning strike data from natural sources. McKague (1977) presents a probabilistic model for analyzing and predicting aircraft lightning hazards. The model takes into account three basic factors in calculating the frequency with which a given type of aircraft will be struck by lightning: a geometric factor, which may be considered a measure of lightning flash density; and a service-related factor, which defines the probability of encountering lightning under a specified set of operating conditions. Clifford (1975) and Phillpott et al (1975) discuss the value of determining the location of probable lightning attachment points and swept-strike lightning zones on new aircraft designs through the use of lightning attachment points tests. Plumer and Perry (1975) collected data which makes it possible to predict with reasonable accuracy the rate of incidence and the location of lightning strikes in the case of conventionally shaped aircraft. It is pointed out that altitude limitations or unusual thunderstorm activity can appreciably increase the incidence of strikes for a given aircraft. Pierce (1975) considered questions related to the lightning strike incidence. While a great deal of research is being done in the area of aircraft/lightning interaction and in the protection of aircraft and sensitive systems to the effects of lightning, continuing research on the physics of lightning formation and the stroke discharge is also critical. The mechanism of the basic lightning discharge is described by Anderson (1975). This mechanism is explained in its three stages: (1) the leader deposits negative charge during about 10 to 20 microseconds; (2) on contact with the opposing charge center, the return stroke takes place and overdischarges the lightning channel within 100 microseconds, leaving the channel positive; and (3) slow discharge takes place for some milliseconds, during which negative charge again moves into the channel from the cloud charge to neutralize the positive charge. Golde (1977) presents discussions of several of the mechanisms of lightning formation, while Smyth and Smyth (1976) describe many of the observed characteristics of the lightning discharge. The electric fields produced by stepped and dart-stepped leaders which immediately precede the return strokes in lightning discharges have been studied extensively. Krider et al (1977), Livingston and Krider (1978), and Jacobson and Krider (1976) studied in detail the stepped leaders and associated electric field. Hill (1977), building upon the work of Krider et al, suggests that the energy dissipation of the field takes place primarily ahead of the advancing secondary streamer. Orville (1975) used a high speed slitless spectrograph to study dart leader spectral emissions. Le Vine (1977) also offered a method for assessing spectral radiation of lightning. The results indicate that the magnitude of the spectrum of the received signal can be related to the spectrum of the source current, possibly providing a means for the study of lightning current wave forms. The lightning return stroke with its high peak currents and transient voltages has been studied very extensively. Boyle and Orville (1976) describe a data analysis method by which the electric current can be remotely determined. Le Vine et al (1977) measured the HF and VHF radiations produced during a return stroke. Tiller et al (1976) studied the properties of the electric field intensity from first and subsequent lightning return strokes. Properties considered included electric field wave shape versus distance, initial peak rise time versus distance, rise time histograms, initial peak magnitude versus distance normalized initial peak magnitude histograms, normalized initial peak magnitude versus rise time, ramp starting time versus distance, and field at 170 microseconds versus distance. Other studies to measure the field strength and flash properties have been conducted by Uman et al (1976) and Herman et al (1976). Also, studies to statistically determine cloud-to-cloud and cloud-to-ground strike probabilities have been conducted by Buset and Price (1975) and Prentice and MacKerras (1977). The intensity of precipitation can be used as an indicator of lightning. Marshall and Radhakant (1978) found high intensity level regions on radar precipitation maps to be the sources of lightning observed by a radio detection finder. Carte and Kidder (1977) studied the position of lightning flashes in relation to rain and hail. Gaskell et al (1977) used airborne studies to characterize atmospheric currents associated with precipitation and the precipitation element parameters of charge, diameter, and field. Satellite observation of lightning parameters has been studied by Turman (1977). Research in efforts to artificially initiate lightning has increased. Chaff seeding used to alter lightning production and intense electric field in isolated thunderstorms is reported by Priest (1977). Griffiths (1977) discusses a hypothetical cloud seeding method for facilitating lightning. Baughman et al (1976) present results of statistical analyses of data from an investigation of lightning modification by randomized cloud seeding with silver iodide. Another method for triggering lightning where rockets with steel wire attached are fired into thunderclouds is reported by Gary (1975). #### 7. Visibility The determination of visibility has concerned aviation since the early days of flight. Douglas (1978) reviewed recent work in visibility and determined that the greatest advances were in instrumentation techniques used to measure visibility. Rowe (1978) considered the problems of low ceiling and visibility, from the viewpoint of both the meteorologist and flight scheduler, as the problem of accurately forecasting the onset, duration, and extent of low ceilings and visibilities. The need for prevailing visibility and how instruments would determine it were considered. The use of and forecasting of prevailing visibility is particularly important to the general aviation community. Kreid (1977) conducted an analysis of a modulated CW lidar system for remote sensing of the atmospheric visibility. A technique for the measurement of phase shift with a modulated CW lidar system was evaluated by Bufton and Iyer (1978). The single-scatter, single-wavelength, scalar-backscatter lidar equation was investigated by Kohl (1977) to determine the transmission along a line from a point on the ground to the decision height on the three-degree aircraft glide slope. The Monte Carlo method was used by Kunkel and Weinman (1976) to calculate monostatic lidar returns from such atmospheric visibility hazards as thick haze, fog, rain, and stratus clouds. Parameters which relate to visibility measurement for two visibility measurement systems, a pulsed array of laser diodes and a modulated CW He·Cd laser, have been analyzed by Ganiaris (1976). Weinman (1976) derived multiple scattering contributions to lidar returns from turbid atmospheres by means of analytical theory. Shumabukuro et al (1976) determined the atmospheric transmissivity by measuring the intensity of an extraterrestrial radiation source at various zenith angles. Investigations have also been done by Adrian and Orloff (1977) to determine the use of laser anemometers to measure visibility characteristics and particle size. The monitoring and determination of slant visual range has been investigated using various visibility measuring devices as reported by Douglas and Booker (1977). Efforts have been made to predict sensor equivalent visibility. #### 8. Low Level Wind Shear The severe problem of low level wind shear (LLWS), like so many other problems in aviation meteorology, has begun to attract serious concern only after several accidents have been attributed to it. Coons and Mandel (1977) give a status report of the FAA's Wind Shear Research and Development Program. The report overviews the research being done into the meteorological conditions giving rise to hazardous LLWS. Two ground-based wind shear detection systems are described. Langweil (1976) describes the FAA wind shear program, which is designed to alleviate the hazards of wind shear in the terminal area. In response to a number of aircraft accidents which were attributed to wind shear, the FAA has designed a Low Level Wind Shear Alert System. This was prompted by analysis of the accidents which revealed that substantial differences existed between the reported surface winds measured at centerfield and the surface winds existing in the approach and departure corridor. Fujita (1977) examined three separate aircraft accidents related to wind shear to determine what meteorological similarities existed. All accidents occurred as the aircraft, either descending or climbing, lost altitude while experiencing strong wind shear inside a down-burst cell. Similar spearhead radar echoes were observed to the north of each accident site. Fredrickson (1977) also reviews accident patterns in the take-off and approach and examines flight recorder accident dates in wind shear accidents in an effort to determine what might be done to alleviate the severity of the problem. Frost and Camp (1977) surveyed the various types of wind shear which cause problems to aircraft operations. The study was limited to low level wind shears such as might be encountered in the take-off and landing phases of the flight. The types of shears discussed were limited primarily to frontal, thunderstorm, and shears associated with stable and neutral boundary layers. Frost, Camp and Wang (1978) continued the studies of Frost and Camp (1977) and developed mathematical models of wind profiles for use in fast-time and manned flight simulation studies aimed at defining and eliminating these wind shear hazards. Frost, Crosby, and Camp (1978) developed a computer model to simulate aircraft landing through thunderstorm gust fronts. Flight paths, as well as control inputs necessary to maintain specified trajectories, are presented and discussed for aircraft having characteristics of a DC-8, B-747, augmentor-wing STOL, and a DHC-6. Sources and causes of LLWS around airports has been investigated to identify what might be hazardous situations. Fichtl et al (1977) analyzed some potential sources of LLWS in and around airports. The area covered included: wind shear over flat terrain with near-homogeneous surface properties, the turning layer, shear flow over inhomogeneous terrain (airport and urban areas), thunderstorms, turbulent flow fields over bluff bodies (individual buildings), and recirculating wake flow downstream of three-dimensional block bodies. Sowa (1977) considered how unique terrain near an airport can cause significant LLWS to exist under certain meteorological conditions. The terrain near two airports, Anchorage, Alaska and Portland, Oregon, is considered and specific procedures that enable the pilot to identify the wind shear are given. Cox (1976 and 1977) reviewed the multi-dimensional nature of wind shear investigations. Hardy (1976) investigated the nature of waves' instabilities, weather conditions leading to strong wind shear and some of the features of vertical wind shear. Three major regions were considered: near the surface, in the free atmosphere, and in the vicinity of a thunderstorm. Melvin (1977) presents a general description of wind shear and how it might effect pilots. Moorehouse (1977 and 1978) investigates the effect of wind shear on airspeed indication in the landing approach which sometimes has the appearance to the pilot of less airspeed stability, and thus causes a potential overcontrol problem. Terry (1976) also compared airspeed fluctuations with reported windspeeds. Heffley (1977) performed a simulator experiment to classify important features of random turbulence for the landing approach flight phase. The effect of LLWS on STOL, V/STOL, and powered lift STOL is particularly pronounced. Frost et al (1977) extended the work of Kaynyzky (1971) to investigate the performance of a helicopter landing in the steady state mean flow field behind a tall building. The performance of the helicopter in an unsteady wind field about a building is computed for a helicopter landing or taking off on a six-degree glide slope over the building. A review of the influence of wind gradients on the longitudinal and lateral motion of V/STOL aircraft was done by Nelson and Curtin (1977). An experimental technique is presented for studying the effect of wind shear on the aerodynamic characteristics of V/STOL aircraft. Hoh (1977) investigated, by analysis and through the use of piloted moving-base simulators, the effect of wind shear on powered lift STOL airplanes in the landing configuration. Powered lift airplanes were found to be more vulnerable to horizontal wind shear than conventional STOL. Reid (1976) applied a fixed probe theory to wind tunnel data to produce estimates of STOL aircraft response to turbulence during the landing approach. Reid et al (1977) describe four techniques which can be applied to predict the response of an aircraft to wind shear and turbulence during the landing approach. Frost et al (1975) modeled flow over surface obstruction using the boundary layer Boussinesq approximation to simulate large wind shears such that adverse flying conditions could be approximated for helicopters, STOL vehicles, etc. Several attempts have been made to monitor and detect wind shear using radar. Browning et al (1978) use a pulsed Doppler microwave radar technique for obtaining high resolution measurements of wind shear. Chadwick et al (1976) investigated the use of FM-CW radar techniques to monitor and process wind data such that realtime analysis can be done. Chadwick et al (1976) showed that an FM-CW radar can be used as a Doppler radar to measure winds. Mandics and Beran (1976) developed an acoustic wind profiling system, designed to detect hazardous wind shear conditions at an airport. Preliminary results from the system which was tested at Dulles International Airport are presented. Gaylor et al (1977) demonstrated an acoustic echo sounder array to measure instability within the atmospheric boundary layer. Frost et al (1977) use a series of instrumented wind towers to measure the effects of buildings on surface winds. Hill (1976) investigated wind shear associated with airflow over mountains and its effect on aircraft during flight. Mitchell and Hovermale (1977) investigated wind shear associated with a thunderstorm gust front. Using meteorological tower data, Hall and Neff (1976) present new observations of the internal structure and wind shear in thunderstorm gust fronts. They found that even at distances as great as 16 km from thunderstorms, the wind shear in density currents from such storms can be a hazard to aircraft landing and taking off. Goff (1976) also used meteorological tower data to study cold air outflow from a thunderstorm containing shear and turbulent zones which may adversely affect an aircraft. Orville (1977) studied the wind profile in the sub-cloud layer of a thunderstorm to determine a more complete picture of the wind structure during pre-thunderstorm conditions. ## 9. Storm Hazards In recent years a great deal of research has been directed at the problem of severe storms and severe weather hazards, hail, lightning, rain, tornadoes, and wind shear. The objective of the research into severe storms is to acquire data whose analysis will lead to a better understanding, early detection, and prediction of severe storms and other significant mesoscale events. There is a need for more accurate measurements of verticle temperature and moisture profiles as well as detailed internal airflow patterns to promote better understanding of the structure of convective storms. Lilly (1975) described the structure and dynamics of severe convective storms based on current literature. Miller (1975) used the dual Doppler radar coplane method of scanning and data reduction to determine the internal airflow and radar reflectivity structure of a convective storm. McFarland and Sasaki (1977) analyzed, from synoptic upper air observations, horizontal wind components, potential temperature, and mixing ratio fields associated with a severe storm environment in the south central United States. Eagleman and Lin (1977) used dual Doppler radar data to analyze three different times during the life cycle of a severe thunderstorm. The horizontal perturbation and relative winds, vertical winds, horizontal divergence and vorticity are compared for the three different times of measurement. Wulk and Brown (1975) describe the application of single Doppler radar analysis in the study of mesoscale cyclonic circulation and flow around an obstacle, and various techniques of dual Doppler analysis. Ray and Wagner (1976) used radar to infer a dynamical structure from storms by employing two or more coherent radars positioned to allow construction of the three-dimensional wind field. Wang and Burns (1975 and 1976) considered forecasting and warning of severe storms from the vantage point of pattern recognition by machine. A severe storm pattern recognition machine is described. Muench (1976) and Georges and Greene (1975) considered the usefulness of radar data from the point of the short duration of the storm and the economic feasibility of an operational system. Lemon et al (1977) survey the potential of single Doppler radar to provide an improvement in severe thunderstorm warning. Burgess et al (1976) describe a single Doppler data display which allows simultaneous presentation of the principal moments of the Doppler spectrum while retaining ease of viewing and interpretation. Smith and Hung (1975) used a three-dimensional, nine-element, high frequency CW Doppler sounds array to detect ionosphere disturbances during periods of severe weather, particularly during periods with severe thunderstorms and tornadoes. Hung et al (1978) and Hung and Smith (1978) used a ground-based ionospheric sounding array to detect atmospheric acoustic-gravity waves associated with severe storms. The possibility of developing the system as a remote sensor for the detection and prediction of severe storms is discussed. Burgess (1977) and Brown and Lemon (1977) report on the use of single Doppler radar as a method of warning for tornadoes. Jeffreys et al (1977) report on the use of a scanning laser Doppler velocimeter system for measuring naturally occurring tornado-like phenomena. Hart et al (1977) analyzed the effects of tornadoes on certain frequencies of radio noise. Umenhofer (1975) discussed the behavior of overshooting tops in tornado-producing thunderstorms. The use of Doppler radar to measure and analyze various properties of convective storms has been made by Hall et al (1976), Carbone et al (1976), Vaughan and Vonnegut (1976), A.J. Heymsfield (1976), Elvander (1975), Frisch and Stauch (1976), G.M. Heymsfield (1976), Zrnic et al (1976), and Brandes (1977). The turbulence associated with severe storms, either within the storm or in the surrounding area, is a significant danger to aircraft. MacPherson and Isaac (1977) used a specially instrumented T-33 aircraft to study turbulence characteristics of cumulus clouds. Lee and Kraus (1975) describe a plane shear indicator and instrument which will graphically depict turbulent wind shear. Mitchell and Hovermale (1977) numerically investigated thunderstorm gust fronts. McCarthy and Blick (1976) analyzed the closed loop longitudinal control to predict the effects of both turbulence and wind shear on aircraft dynamics and the resulting time history of aircraft motion during simulated landings. Newton and Frank Lauser (1975) summarized the migration velocities of convective storms for six situations with different environmental wind fields. Lin and Chang (1977) studied the effects of shearing and veering environmental wind fields on thunderstorms. Orville (1977) studied wind profiles in the sub-cloud layer of thunderstorms. The use of satellites in the observation and analysis of severe storms is increasing. Shenk et al (1975) describe the Severe Storms Observation Satellite (SOSS). Fujita (1975) presents a method of severe storm identification based on satellite data. Dove (1975) considers some of the limitations in the use of SMS-1 satellite imagery in thunderstorm detection. Bunting and Conover (1976) presented a method to use satellite data to determine a variety of cloud conditions including cumulus. Studies of severe convective storms, including tornadoes, indicate that hail is almost always associated with them. Danielsen (1975) reviewed the growth of hail in a convective storm and concluded that hail, rather than rain, is responsible for the large radar reflectivities, and primarily responsible for the mass loading of the updrafts. Orville and Kopp (1977) used a two-dimensional lime dependent cloud model to simulate the evolution of hail cells and hailstorms. Changron (1977) surveyed the climatology of hail in North America. Gertzman and Atlas (1977) considered some sampling errors in the measurement of rain and hail parameters. Various studies have been conducted in the area of hail suppression. Browning and Atlas (1977) suggested that progress in hail suppression research requires simultaneous improvements in methods of evaluating seeding effects and in monitoring the physical structure of the hailstorm and the hail. Linkletter and Warburton (1977) analyzed the effectiveness of AgI in suppressing hail formation. Sartor and Cannon (1977) considered the knowledge necessary for modification of thunderstorms to suppress hail from the point of when, where, and how much to seed. Changnon (1977) described a method to evaluate the potential value of hail suppression. The detection of hail by the use of dual wavelength radar has been studied by Eccles (1975 and 1976), Jameson and Mueller (1975), and Marker (1976). Observations of the radar reflectivity of hail have been made by Jameson (1977), Naldvagel and Federer (1976), and Orville et al (1977). Ulbrich (1977) and Rinehart et al (1975) studied hail with Doppler radar. Ulbrich (1978) presented a rain parameter diagram which displays the relationship between all rainfall parameters defined in terms of an exponential drop size distribution. Katz (1977) proposed a probabilistic model for the sequence of daily amounts of precipitation. Studied of rainbands in frontal systems have been done by Houze et al (1976), Scott and Hobbs (1977), and Herzegh and Hobbs (1977). Johnson (1976) used a diagnostic model to estimate the role of convective scale precipitation downdraft in cumulus clouds. Wang et al (1977), Atlas and Ulbrich (1977), and Crane (1976) used radar to track and measure rainfall paths and rates. ## 10. Turbulence Turbulence in the atmosphere is one of the greatest hazards to flight, whether encountered near the ground during transitional flight or at cruising altitudes. Burnstein (1978) reports that NTSB air carrier records from 1964 to 1975 show 68 accidents involving clear air turbulence (CAT). Kuhn et al (1977) considered a method of detecting CAT by infrared observations of water vapor. Cadet (1977) measured energy dissipation within intermittent clear air turbulence patches. Chadwick et al (1976) used FM-CW radar to detect wind variation in clear air. Bender et al (1976) concluded that CAT probabilities are significantly higher over mountains than flat terrain. Waco (1976) determined the ratio of turbulent to total flight miles with respect to altitude. Taylor (1977) discussed problems encountered by aircraft operating under conditions of turbulence with respect to: determination of gust structure, aircraft reaction to gusts of known structure, and the determination of operating statistics. Terry (1976) compared airspeed fluctuation and wind speed during landing to evaluate effects of turbulence on normal landing approaches. Reid (1978) investigated the adverse effects of turbulence on an aircraft during landing. Jacobson and Jashi (1977 and 1978) evaluated handling qualities of aircraft in the presence of turbulence. Yazawa (1977) developed a method for identifying aircraft stability and control derivatives in the presence of turbulence. Heffley (1977) performed an analysis and brief simulator experiment to identify and classify important features of random turbulence for the landing approach flight phase. Turbulence in the atmospheric boundary layer has been investigated extensively in recent years. Wyngaard (1977) discusses the use of contemporary modeling techniques for investigating turbulence in the atmospheric boundary layer. Bitte and Frost (1976) use a mathematical model to describe ground-wind induced flow fields around surface obstructions such as buildings, bridges, or other man-made structures. Frost et al (1977) used instrumented wind towers to measure the three components of wind about a simulated block building. Fichtl and Perlmutter (1976) developed a linear stochastic model to simulate vertically nonhomogeneous gusts. Perlmutter et al (1976) considered the effects of nonhomogeneous gusts on aircraft during take-off and landing. Angular spectrum measurements of atmospheric turbulence have been made by Lewis and Ramsey (1977) using a helium-neon milliwatt laser. Gage and Jasperson (1977) use a Metrac positioning system to determine diffusion coefficients from turbulence data. Nakatani et al (1977) used a nitrogen pulse laser to measure turbulence. Zeman and Lumley (1977) developed a second order model for a buoyancy-driven layer. Nappo (1977) simulated atmospheric turbulence using observed and estimated winds. Karmal and Caughey (1977) investigated the structure of turbulence in the atmospheric boundary layer. Lilly (1978) presents observational analysis of the turbulent scale features of a mountain wave. Zeman and Tennekes (1977) reported on the growth of the planetary boundary layer due to turbulent entrainment. Hildebrand (1977) investigated a new technique for the investigation of atmospheric turbulent diffusion using Doppler radar and radar reflecting choff. Lessen et al (1977) studied the growth of an unbounded, density-stratified, turbulent shearing layer in the presence of a gravity field using the postulate of marginal instability. Lee and Su (1977) used a numerical method to determine the stratified shear flows over a long obstacle. Yu (1977) studied the atmospheric boundary layer with a turbulent energy closure scheme. Other investigations using a turbulent closure scheme have been done by Burk (1977), Blackadar (1977), and Berman and Stearns (1977). ## 11. Training Training in the area of aviation meteorology, with emphasis on safety, is generally considered to be a process of pilot education. While this may be true, since most accidents occur during flight under instrument flight rules, particularly landing under instrument conditions, the advice of the controller cannot in all cases be ruled out as having some effect upon the situation in which the pilot finds himself. Twenty-five accident reports involving civil aviation aircraft were summarized by the Van Nostrand Reinhold Company (1977), with emphasis on pilot error. Causes of the accidents included icing, failure to take into account destination weather conditions, incorrect assumptions about position, premature descent, and pilot panic. Roscoe (1978) considers the overall workload on the pilot as a major contributing factor in accidents which occur during take-off and approach for both visual and instrument conditions. Jennings and Chiles (1977) conducted a study for the FAA testing time-sharing ability as a factor in complex performance. Another factor involving pilot performance is the effect of disturbances which can cause distortion in the pilot perception of the instruments, studied by Ephrath and Curry (1977). The use of simulation in pilot training has increased in recent years. Spady (1977) conducted a series of tests using an FAA qualified simulator to measure pilot scanning behavior. Belson (1976) reports on the Compu-Scene, a computer-generated-image visual display system which has been fitted to provide an infinity view through the windscreen and side windows on the flight deck. The military uses motion simulators which can simulate pitch, roll, and yaw. Hawkins (1977) reports on simulator tests which have been done to determine cockpit visibility with respect to pilot seating. Waller (1977) conducted studies to evaluate pilot scanning behavior. Studies of varying levels of motion parallax from both radial and vertical motion on perception of the orientation of a runway relative to the ground have been done by Mertens (1978). Training cannot solve all the problems associated with safety in aviation meteorology; if proper or additional training is given some accidents can be prevented. Cooper et al (1978) reviewed the problem of training with respect to the areas of turbulence, visibility, severe storms, lightning and icing. Recommendations were made as to the future needs in these areas. BIBLIOGRAPHY ς ## Bibliography - 1. Adams, Richard I. "An Assessment of Icing Definitions," paper presented at USATRADOC Seminar on Helicopter Ice Protection, Fort Rucker, Alabama, February 1977. - 2. Adams, Richard I. "Helicopter Icing Research," Proceedings of the Second Annual Workshop on Meteorological and Environmental Inputs to Aviation Systems, University of Tennessee Space Institute, Tullahoma, Tennessee, March 1978. - 3. Adams, Richard I. "A Summary of Helicopter Icing Research," paper presented at NASA Aviation Meteorology Retreat, Wallops Flight Center, Wallops Island, Virginia, September 1977. - 4. Adams, Richard I. "Summary Report of the Icing Committee," Proceedings of the Second Annual Workshop on Meteorological and Environmental Inputs to Aviation Systems, University of Tennessee Space Institute, Tullahoma, Tennessee, March 1978. - 5. Adrian, R.J. and K.L. Orloff. "Laser Anemometer Signals--Visibility Characteristics and Applications to Particle Sizing," Applied Optics, 16:677-684, March 1977. - 6. Amason, M.P., G.L. Cassell, and J.T. Kung. "Aircraft Applications of Segmented-Strip Lightning Protection Systems," Conference on Lightning and Static Electricity, Abingdon, Oxon, England, April 14-17, 1975, Proceedings. London: Royal Aeronautical Society, 1975. - 7. Anderson, R.B. "Lightning Phenomena in the Aerospace Environment, 1 The Lightning Discharge," Conference on Lightning and Static Electricity, Abingdon, Oxon, England, April 14-17, 1975, Proceedings. London: Royal Aeronautical Society, 1975. - 8. Armstrong, R.L., J.B. Mason, and T. Barker. "Detection of Atmospheric Aerosol Flow Using a Transit-Time Lidar Velocimeter," Applied Optics, 15:2891-2895, November 1976. - 9. Atlas, D. "Path-and-Area-Integrated Rainfall Measurement by Microwave Attenuation in the 1-3cm Band," <u>Journal of Applied</u> Meteorology, 16:1322-1331, December 1977. - 10. Atlas, D., C. Elachi, and W.E. Brown, Jr. "Precipitation Mapping with an Airborne Synthetic Aperture Imaging Radar," Journal of Geophysical Research, 82:3445-3451, August 1977. - 11. Auburn, R.J. "Development of Requirements for Aircraft Fuel Tank Explosive Prevention," Conference on Lightning and Static Electricity, Abingdon, Oxon, England, April 14-17, 1975, Proceedings. London: Royal Aeronautical Society, 1975. - 12. Baughman, R.G., D.M. Fuguay, and P.W. Mielke. "Statistical Analyses of a Randomized Lightning Modification Experiment," Journal of Applied Meteorology, 15:790-794, July 1976. - 13. Beckwith, W.B. "Airport Fog Dispersal System," <u>Airport Forum</u>, 5:13-19, 1975. - 14. Bellon, A. and G.L. Austin. "Sharp/Short-Term Automated Radar Prediction/-A Real Time Test," <u>Proceedings of the Seventeenth Conference on Radar Meteorology, Seattle, Washington, October 26-29, 1976.</u> Boston: American Meteorological Society, 1977. p. 522-525. - 15. Belson, J. "Simulating the Last 100 Feet," Flight International, 110:1264-1266, October 23, 1976. - 16. Beran, D.W., W.H. Hooke, C.G. Little, and F. Coons. "Airport Weather Services--Some Future Trends," American Meteorological Society, Bulletin, 58:1182-1186, November 1977. - 17. Berg, A.L. and H.E. Wolff. "Aircraft Engine Icing Test Techniques and Capabilities at the AEDC," American Institute of Aeronautics and Astronautics Paper No. 76-10, presented at AIAA 14th Aerospace Sciences Meeting, Washington, D.C., January 1976. - 18. Berman, S. and C.R. Stearns. "Near-Earth Turbulence and Coherence Measurements at Aberdeen Proving Ground, Md.," Boundary Layer Meteorology, 11:485-506, July 1977. - 19. Billingsley, J.B. and A.F. Hasler. "Interactive Image Processing for Meteorological Applications at NASA/Goddard Space Flight Center," Proceedings of the Second Symposium on Machine Processing of Remotely Sensed Data, West Lafayette, ID., June 3-5, 1975. New York: Institute of Electrical and Electronic Engineers, 1975. - 20. Bitte, J. and W. Frost. "Analysis of Neutrally Stable Atmospheric Flow over a Two-Dimensional Forward Facing Step," American Institute of Aeronautics and Astronautics Paper No. 76-387, AIAA Ninth Fluid and Plasma Dynamics Conference, San Diego, CA., July 1976. - 21. Blackadar, A.K. "Modeling the Nocturnal Boundary Layer;" Proceedings of the Third Symposium on Atmospheric Turbulence, Diffusion, and Air Quality, Raleigh, N.C., October 1976. - 22. Bohne, A.R. and R.C. Srivastava. "Random Errors in Wind and Precipitation Fall Speed Measurements by a Triple Doppler Radar System," Proceedings of the Seventeenth Conference on Radar Meteorology, Seattle, Washington, October 26-29, 1976. Boston: American Meteorological Society, 1977. p. 7-14. - 23. Boyle, J.S. and R.E. Orville. "Return Stroke Velocity Measurements in Multistroke Lightning Flashes," <u>Journal of Geophysical</u> Research, 81:4461-4465, August 1976. - 24. Beandes, E.A. "Gust Front Evolution and Tornado Genesis as Viewed by Doppler Radar," <u>Journal of Applied Meteorology</u>, 16:333-338, April 1977. - 25. Bromley, E., Jr. "Aeronautical Meteorology: Progress and Challenges--Today and Tomorrow," American Meteorological Society, Bulletin, 58:1156-1160, November 1977. - 26. Brown, R.A. and L.R. Lemon. "Simple Doppler Radar Vortex Recognition--11 Tornadic Vortex Signatures," <u>Proceedings of the Seventeenth Conference on Radar Meteorology, Seattle, Washington, October 26-29, 1976.</u> Boston: American Meteorological Society, 1977. p. 104-109. - 27. Brown, R. and W.T. Roach. "The Physics of Radiation Fog. 11--A Numerical Study," Royal Meteorological Society, Quarterly Journal, 102:335-354, April 1976. - 28. Browning, K.A. and D. Atlas. "Some New Approaches in Hail Suppression Experiments," <u>Journal of Applied Meteorology</u>, 16:327-332, April 1977. - 29. Browning, K.A., P.K. James, D.M. Parkes, C. Rowley, and A.J. Whyman. "Observations of Strong Wind Shear Using Pulse Compression Radar," Nature, 271:529-531, February 1978. - 30. Burnstein, A.I. "Clear Air Turbulence Accidents," <u>SAFE Journal</u>, 8:17-19, Spring 1978. - 31. Bufton, J.L. and R.S. Iyer. "Continuous Wave Lidar Measurement of Atmospheric Visibility," <u>Applied Optics</u>, 15:265-271, January 1978. - 32. Bunting, J.T. and J.H. Conover. "Estimates from Satellites of Total Ice and Water Content of Clouds," Proceedings of International Cloud Physics Conference, Boulder, Colorado, July 26-30, 1976. Boston: American Meteorological Society, 1976. p. 407-412. - 33. Burgess, D.W. "Single Doppler Radar Vortex Recognition. 1 Mesoscale Signatures," <u>Proceedings of the Seventeenth Conference on Radar Meteorology</u>, <u>Seattle</u>, <u>Washington</u>, <u>October 26-29</u>, <u>1976</u>. Boston: American Meteorological Society, 1977. p. 97-103. - 34. Burgess, D.W., L.D. Hennington, R.J. Doviak, and P.S. Ray. "Multimoment Doppler Display for Severe Storm Identification," <u>Journal of Applied Meteorology</u>, 15:1302-1306, December 1976. - 35. Burk, S.D. "The Moist Boundary Layer with a Higher Order Turbulence Closure Model," <u>Journal of the Atmospheric Sciences</u>, 34:629-638, April 1977. - 36. Buset, K. and K.W. Price. "Lightning Flash Densities and Calculations of Strike Probabilities to Certain Vulnerable Installations at the Nevada Test Site /NTS/," Proceedings of the Conference on Lightning and Static Electricity, Abingdon, Oxon, England, April 14-15, 1975. London: Royal Aeronautical Society, 1975. - 37. Cadet, D. "Energy Dissipation within Intermittent Clear Air Turbulence Patches," <u>Journal of the Atmospheric Sciences</u>, 34: 137-142, January 1977. - 38. Campbell, W.C. and R.G. Strauch. "Meteorological Doppler Radar with Double Pulse Transmission," Proceedings of the Seventeenth Conference on Radar Meteorology, Seattle, Washington, October 26-29, 1976. Boston: American Meteorological Society, 1977. p. 42-44. - 39. Carbone, R.E., D.M. Takeuchi, and S.M. Howard. "Some Characteristics of Convective Showers in Texas as Deduced from Conventional Radar and Instrumented Aircraft Measurements," <u>Proceedings of the Seventeenth Conference on Radar Meteorology, Seattle, Washington, October 26-29, 1976.</u> Boston: American Meteorological Society. 1977. - 40. Carroz, J.W. and P.N. Keller. "Electrostatic Induction Parameters to Attain Maximum Spray Charge to Clear Fog," Naval Weapons Center TP 5796, China Lake, CA, January 1976. - 41. Carte, A.E. and R.E. Kidder. "Lightning in Relation to Precipitation," Journal of Atmospheric and Terrestrial Physics, 39:139-148, February 1977. - 42. Cary, R.H.J. and D.A. Conti. "The Protection of Aircraft Radomes Against Lightning Strikes," <u>Proceedings of the 13th Symposium on Electromagnetic Windows</u>, Atlanta, GA, September 21-23, 1976. Atlanta: Georgia Institute of Technology, 1977. p. 67-71. - 43. Chadwick, R.B., W.C. Campbell, K.P. Moran, and R.G. Strauch. "Boundary Layer Wind Measurements with an FM-CW Radar," Proceedings of the Seventeenth Conference on Radar Meteorology, Seattle, Washington, October 26-29, 1976. Boston: American Meteorological Society, 1977. p. 326-329. - 44. Chadwick, R.B., K.P. Moran, R.G. Strauch, G.E. Morrison, and W.C. Campbell. "A New Radar for Measuring Winds," <u>American Meteorologi</u>cal Society, Bulletin, 57:1120-1125, September 1976. - 45. Chadwick, R.B., K.P. Moran, R.G. Strauch, G.E. Morrison, and W.C. Campbell. "Microwave Radar Wind Measurements in the Clear Air," Radio Science, 11:795-802, October 1976. - 46. Changnon, S.A., Jr. "The Scales of Hail," <u>Journal of Applied</u> Meteorology, 16:626-648, June 1977. - 47. Chen, C.L. "Transient Protection Devices," <u>International</u> Symposium on Electromagnetic Compatibility, San Antonio, Texas, October 7-9, 1975. New York: Institute of Electrical and Electronic Engineers, 1975. p. 3Alal-3Ala3. - 48. Chylek, P. "Extinction and Liquid Water Content of Fogs and Clouds," <u>Journal of the Atmospheric Sciences</u>, 35:296-300, February 1978. - 49. Clifford, D.W. "Lightning Simulation Testing of Composites," Environmental Technology '76; Proceedings of the Twenty-Second Annual Technical Meeting, Philadelphia, PA, April 26-28, 1976. Mount Prospect, IL: Institute of Environmental Sciences, 1976. p. 329-334. - 50. Clifford, D.W. "Scale Model Lightning Attach Point Testing," Proceedings of the Conference on Lightning and Static Electricity, Abingdon, Oxon, England, April 14-15, 1975. London: Royal Aeronautical Society, 1975. - 51. Conti, D.A. and R.H.J. Cary. "Radome Protection Techniques," Proceedings of the Conference on Lightning and Static Electricity, Abingdon, Oxon, England, April 14-15, 1975. London: Royal Aeronautical Society, 1975. - 52. Coons, F.G. and E. Mandel. "FAA Wind Shear Research and Development Program--A Status Report," <u>Aviation Research Journal</u>, 2:17-25, July 1977. - 53. Cooper, G. and others. "Summary Report of the Human Factors Committee," Proceedings of Second Annual Workshop on Meteorological and Environmental Inputs to Aviation Systems, University of Tennessee Space Institute, Tullahoma, TN, March 1978. - 54. Corbin, J.C., Jr. "Protection of Systems Avionics Against Atmospheric Electricity Hazards--Lightning and Static Electricity," NAECON '77; Proceedings of the National Aerospace and Electronic Conference, Dayton, OH, May 17-19, 1977. New York: Institute of Electrical and Electronic Engineers, 1977. p. 824-849. - 55. Cox, W.J. "The Multi-Dimensional Nature of Wind Shear Investigations," <u>Society of Experimental Test Pilots, Technical Review</u>, 13:138-159, No. 2, 1976. - 56. Crane, R.K. "Rain Cell Detection and Tracking," <u>Proceedings of the Seventeenth Conference on Radar Meteorology, Seattle, Washington, October 26-29, 1976.</u> Boston: American Meteorological Society, 1977. p. 505-509. - 57. Danielsen, E.F. "A Review of Hail Growth by Stochastic Collection in a Cumulonimbus Model," Pure and Applied Geophysics, 113:1019-1034, No. 5-6, 1975. - 58. Davey, R.F. "A Coherent Acoustic Doppler Radar for Real-Time Wind Measurement," <u>Proceedings of the Seventeenth Conference on Radar Meteorology</u>, Seattle, Washington, October 26-29, 1976. Boston: American Meteorological Society, 1977. p. 270-275. - 59. Derr, V.E. "Some Directions in Laser Meteorology," <u>Proceedings</u> of the 8th International Laser Radar Conference, Philadelphia, <u>PA</u>, June 6-9, 1977. Philadelphia: Drexel University, 1977. - 60. Derr, V.E., N.L. Abshire, R.E. Cupp, and G.T. McNice. "Depolarization of Lidar Returns from Virga and Source Cloud," <u>Journal of Applied Meteorology</u>, 15:1200-1203, November 1976. - 61. Dickson, D.H., R.B. Loveland, and W.H. Hatch. "Atmospheric Waterdrop Size Distributions at Capistrano Test Site (CTS) from 16 April through 11 May 1974, Vol. 1," Technical Report ECOM-DR75-3, United States Army Electronics Command, Ft. Manmauth, New Jersey, September 1975. - 62. Dickson, D.H., R.B. Loveland, and W.H. Hatch. "Atmospheric Waterdrop Size Distributions at Capistrano Test Site (CTS) from 16 April through 11 May 1974, Vol. 2," Tests CTS-1 through CTS-5, Technical Report ECOM-DR75-3, United States Army Electronics Command, Ft. Manmauth, New Jersey, September 1975. - 63. Dickson, D.H., R.B. Loveland, and W.H. Hatch. "Atmospheric Waterdrop Size Distributions at Capistrano Test Site (CTS) from 16 April through 11 May 1974, Vol. 3," Tests CTS-6 through CTS-10, Technical Report ECOM-DR75-3, United States Army Electronics Command, Ft. Manmauth, New Jersey, September 1975. - 64. Dickson, D.H., R.B. Loveland, and W.H. Hatch. "Atmospheric Waterdrop Size Distributions at Capistrano Test Site (CTS) from 16 April through 11 May 1974, Vol. 4," Tests CTS-11 through CTS-15, Technical Report ECOM-DR75-3, United States Army Electronics Command, Ft. Manmauth, New Jersey, September 1975. - 65. Dickson, D.H., R.B. Loveland, and W.H. Hatch. "Atmospheric Waterdrop Size Distributions at Capistrano Test Site (CTS) from 16 April through 11 May 1974, Vol. 5," Tests CTS-16 through CTS-20, Technical Report ECOM-DR75-3, United States Army Electronics Command, Ft. Manmauth, New Jersey, September 1975. - 66. Dickson, D.H., R.B. Loveland, and W.H. Hatch. "Atmospheric Waterdrop Size Distributions at Capistrano Test Site (CTS) from 16 April through 11 May 1974, Vol. 6," Tests CTS-21 through CTS-25, Technical Report ECOM-DR75-3, United States Army Electronics Command, Ft. Manmauth, New Jersey, September 1975. - 67. Dijk, J. and E.J. Maanders. "ATS-6 Satellite 30 GHz Propagation Measurements during Heavy Thunderstorms," <u>British Interplanetary</u> Society, Journal, 30:143-146, April 1977. - 68. Dorr, R.A., Jr. "Limitation of Operationally Available Infrared SMS-1 Satellite Imagery in Thunderstorm Detection," Monthly Weather Review, 103:929-931, October 1975. - 69. Douglas, C.A. "Visibility in Aviation," <u>Proceedings of the Second Annual Workshop on Meteorological and Environmental Inputs to Aviation Systems</u>, University of Tennessee Space Institute, Tullahoma, TN, March 1978. - 70. Douglas, C.A. and R.L. Booker. <u>Visual Range: Concepts, Instrumental Determination, and Aviation Applications</u>. National Bureau of Standards, Department of Commerce, Washington: Government Printing Office, 1977. - 71. Doviak, P.J., D. Sirmans, D. Zrnic, and G.B. Walker. "Considerations for Pulse-Doppler Radar Observations of Severe Thunderstorms," Journal of Applied Meteorology, 17:189-205, February 1978. - 72. Eagleman, J.R. and W.C. Lin. "Severe Thunderstorm Internal Structure from Dual-Doppler Radar Measurements," Journal of Applied Meteorology, 16:1036-1048, October 1977. - 73. Eccles, P.J. "Ground Truth Tests of the Dual-Wavelength Radar Detection of Hail," <u>Proceedings of the 16th Radar Meteorology</u> <u>Conference</u>, Houston, Texas, April 22-24, 1975. Boston: American Meteorological Society, 1975. p. 41-42. - 74. Eccles, P.J. "Remote Measurement of Mass and Kinetic Energy of Hail Using Dual-Wavelength Radar," <u>Proceedings of the Seventeenth Conference on Radar Meteorology, Seattle, Washington, October 26-29, 1976.</u> Boston: American Meteorological Society, 1977. p. 192-199. - 75. Elvander, R.C. "The Relationship Between Digita Weather Radar Data and Reported Severe Weather Occurrences," <u>Journal of Applied Meteorology</u>, 16:333-336, October 1977. - 76. Elvander, R.C. "An Evaluation of the Relative Performance of Three Weather Radar Echo Forecasting Techniques," <u>Proceedings of the Seventeenth Conference on Radar Meteorology, Seattle, Washington, October 26-29, 1976.</u> Boston: American Meteorological Society, 1977. p. 526-532. - 77. Ephrath, A.R. and R.E. Curry. "Detection by Pilot of System Failures during Instrument Landings," <u>IEEE Transactions on Systems</u>, Man, and Cybernetics, Vol. SMC-7, p. 841-848, December 1977. - 78. Ernst, J.A. "Fog and Stratus 'Invisible' in Meteorological Satellite Infrared /IR/ Imagery," Monthly Weather Review, 103: 1024-1026, November 1975. - 79. Facy, L. "Fog Dispersal, Physical and Technical Aspects," World Meteorological Organization, WNO No. 399, 1974. p. 3-11. - 80. Fawcett, E.B. "Current Capabilities in Prediction at the National Weather Service's National Meteorological Center," American Meteorological Society, Bulletin, 58:143-149, February 1977. - 81. Fernald, F.G. and B.G. Schuster. "Wintertime 1973 Airborne Lidar Measurements of Stratospheric Aerosols," <u>Journal of Geophysical Research</u>, 82:433-437, January 1977. - 82. Ferri, A. "A Dynamic Model of Fog," presentation in honor of Carlo Ferrari, Turin, Liberia, Editrice Universitaria Levrotto e Bella. - 83. Fichtl, G.H., D.W. Camp, and W. Frost. "Sources of Low Level Wind Shear Around Airports," <u>Journal of Aircraft</u>, 14:5-14, January 1977. - 84. Fichtl, G.H. and M. Perlmutter. "Stochastic Simulation of Vertically Nonhomogeneous Gusts," American Institute of Aeronautics and Astronautics Paper 76-389, presented at AIAA 9th Fluid and Plasma Dynamic Conference, San Diego, CA, July 14-16, 1976. - 85. Fieux, R., C. Gary, and P. Hubert. "Artificial Triggering of Lightning Above Ground," <u>Proceedings of the Conference on Lightning and Static Electricity</u>, Abingdon, Oxon, England, April 14-15, 1975. London: Royal Aeronautical Society, 1975. - 86. Fisher, F.A., K.J. Maxwell, and R.C. Beavin. "APERTURE and DIFFUSION Computer Programs for Prediction of Lightning-Induced Voltages," Proceedings of the Conference on Lightning and Static Electricity, Abingdon, Oxon, England, April 14-15, 1975. London: Royal Aeronautical Society, 1975. - 87. Fisher, F.A. and J.A. Plumer. "Lightning Protection of Aircraft," National Aeronautics and Space Administration RP 1008, Washington, D.C., October 1977. - 88. Fitzgerald, J.W. "Angular Truncation Error of the Integrating Nephelometer in the Fog Droplet Size Range," <u>Journal of Applied Meteorology</u>, 16:198-204, February 1977. - 89. Fredrickson, J.T. "Wind Shear--An Update," Shell Aviation News, No. 439, 1977. - 90. Freeman, L.E. and P.M. Austin. "Sizes and Intensities of Mesoscale Precipitation Areas as Depicted by Digital Radar Data," Proceedings of the Seventeenth Conference on Radar Meteorology, Seattle, Washington, October 26-29, 1976. Boston: American Meteorological Society, 1977. p. 486-491. - 91. Frisch, A.S. and R.G. Strauch. "Doppler Radar Measurements of Turbulent Kinetic Energy Dissipation Rates in a Northeastern Colorado Convective Storm," <u>Journal of Applied Meteorology</u>, 15:1012-1017, September 1976. - 92. Frost, W. and D.W. Camp. "Wind Shear Modeling for Aircraft Hazard Definition," Federal Aviation Administration Report No. FAA-RD-77-36, Washington, D.C., March 1977. - 93. Frost, W. D.W. Camp, and S.T. Wang. "Wind Shear Modeling for Aircraft Hazard Definition," Federal Aviation Administration Report No. FAA-RD-78-3, Washington, D.C., February 1978. - 94. Frost, W., J.R. Connell, M.L. Hutto, and G. Fichtl. "Mean Wind Profiles Measured in the Atmospheric Boundary Layer About a Simulated Block Building," <u>Boundary Layer Meteorology</u>, 11:135-145, March 1977. - 95. Frost, W., B. Crosby, and D.W. Camp. "Flight through Thunderstorm Outflows," paper to be presented at the 11th Congress of the International Council of the Aeronautical Sciences. - 96. Frost, W., W.L. Harper, and G.H. Fichtl. "Analysis of Atmospheric Flow over a Surface Protrusion Using the Turbulence Kinetic Energy Equation," <u>Boundary Layer Meteorology</u>, 8:401-417, April/June 1975. - 97. Frost, W., K.R. Reddy, and D.W. Camp. "Helicopter Response in Gusty Winds About a Building," <u>Proceedings of the 7th Conference on Aerospace and Aeronautical Meteorology and Symposium on Remote Sensing from Satellites, Melbourne, FL, November 16-19, 1976.</u> Boston: American Meteorological Society, 1977. - 98. Fujita, T.T. "Spearhead Echo and Downburst in the Crash of an Airliner," Monthly Weather Review, 105:129-146, February 1977. - 99. Fujita, T.T. "An Analysis of Three Weather-Related Aircraft Accidents," American Meteorological Society, Bulletin, 58:1164-1181, November 1977. - 100. Fujita, T.T. "Detection of Severe Storms by Satellites," Proceedings of the 3rd Symposium on Meteorological Observations and Instrumentation, Washington, D.C., February 10-13, 1975. Boston: American Meteorological Society, 1975. - 101. Gage, K.S. and W.H. Jasperson. "Diffusion Coefficients Estimated from Turbulence Data Measured by the Metrac Positioning System in Minneapolis Field Test," <u>Proceedings of the 3rd Symposium on Atmospheric Turbulence</u>, <u>Diffusion</u>, and Air Quality, Raleigh, NC, <u>October 19-22</u>, 1976. Boston: American Meteorological Society, 1977. - 102. Gaskell, W., A.J. Illingworth, J. Latham, and C.B. Moore. "Airborne Studies of Thunderstorm Electrification," Nature, 268:124-125, July 14, 1975. - 103. Gaynor, J.E., F.F. Hall, Jr., G.R. Ochs, and J.G. Edinger. "Measurement of Vorticity in the Surface Layer Using an Acoustic Echo Sounder Array," Remote Sensing of Environment, 6:127-137, No. 2, 1977. - 104. Georges, T.M. and G.E. Green. "Infrasound from Convective Storms IV--Is It Useful for Storm Warning," <u>Journal of Applied Meteorology</u>, 14:1303-1316, October 1975. - 105. Gertzman, H.S. and D. Atlas. "Sampling Error in the Measurement of Rain and Hail Parameters," Journal of Geophysical Research, 82:4955-4966, October 1977. - 106. Gillingham, G.R. "A New System for Preventing Icing of Gas Turbine Inlets," American Society of Mechanical Engineers Paper 76-GT-84, ASME Gas Turbine Conference and Products Show, New Orleans, LA, March 1976. - 107. Glahn, H.R. "Progress in the Automation of Public Weather Forecasts," Monthly Weather Review, 104:1505-1512, December 1976. - 108. Goff, R.C. "Some Observations of Thunderstorm+Induced Low Level Wind Variations," American Institute of Aeronautics and Astronautics Paper 76-388, AIAA 9th Fluid and Plasma Dynamics Conference, San Diego, CA, July 14-16, 1976. - 109. Golde, R.H. <u>Lightning</u>. Volume 1--Physics of Lightning. New York: Academic Press, 1977. - 110. Golde, R.H. <u>Lightning</u>. Volume 2--Lightning Protection. New York: Academic Press, 1977. - 111. Griffiths, R.F. "A Hypothetical Close-Seeding Method for Facilitating the Occurrence of Lightning," <u>Journal of Applied Meteorology</u>, 16:658-661, June 1977. - 112. Gossard, E.E., R.B. Chadwick, K.P. Moran, R.G. Strauch, G.E. Morrison, and W.C. Campbell. "Observation of Winds in the Clear Air Using an FM-CW Doppler Radar," <u>Radio Science</u>, 13:285-289, March-April 1978. - 113. Gross, E.M. "Automation of Field Operations and Services (AFOS) within NWS and Its Impact on Aviation Meteorology," <a href="Proceedings">Proceedings</a> of the First Annual Workshop on Meteorological and Environmental Inputs to Aviation Systems, University of Tennessee Space Institute, Tullahoma, TN, March 1977. - 114. "Ground-Based Warm Fog Dispersal System--Technique Selection and Feasibility Determination with Cost Estimates," Federal Aviation Administration Report No. FAA-RD-75-126, Washington, D.C., November 1975. - 115. Gurka, J.J. "Using Satellite Data as an Aid to Forecasting Fog and Stratus Formation," National Weather Service, National Environmental Satellite Service, Satellite Applications Information Note 76-1, March 1976. - 116. Gurka, J.J. "Example of Nighttime Fog Formation in South Carolina," National Weather Service, National Environmental Satellite Service, Satellite Applications Information Note 76-22, 1976. - 117. Gurka, J.J. "Satellite and Surface Observations of Strong Wind Zones Accompanying Thunderstorms," <u>Proceedings of the 6th Conference on Weather Forecasting and Analysis, New York, May 10-13, 1976.</u> Boston: American Meteorological Society, 1976. p. 252-259. - 118. Haag, K.W. "Video Tape Recording of Weather Radar Signals," Proceedings of the Seventeenth Conference on Radar Meteorology, Seattle, Washington, October 26-29, 1976. Boston: American Meteorological Society, 1977. p. 33-35. - 119. Hagen, J.S., D.V. Lewis, and J.S. Reid. "AEFA/Boeing Vertol Demonstration of the Effectiveness of the YUH-16A in Simulated Moderate Icing Conditions," <u>Proceedings of the 33rd Annual National Forum</u>, American Helicopter Society. Washington, D.C., May 1977. - 120. Hall, F.F., Jr., W.D. Neff, and T.V. Frazier. "Wind Shear Observation in Thunderstorm Density Current," <u>Nature</u>, 264:408-411, December 1976. - 121. Hardy, K.R. "Wind Shear and Clear Air Turbulence," <u>Journal of</u> Air Law and Commerce, 42:165-183, Winter 1976. - 122. Harris, F.I. "Doppler Radar Observations of Precipitation Structures and Convective Motions in an Evaporating Ice Cloud," <a href="Proceedings">Proceedings</a> of the Seventeenth Conference on Radar Meteorology, <a href="Seattle">Seattle</a>, Washington, October 26-29, 1976. Boston: American Meteorological Society, 1977. p. 220-225. - 123. Hawkins, F.H. "Cockpit Visibility--The Pilot's Reference Eye Position in Theory and Practice," Shell Aviation News, No. 440, 1977. p. 20-25. - 124. Heffley, R.K. "A Study of Key Features of Random Atmospheric Disturbances Models for the Approach Flight Phase," American Institute of Aeronautics and Astronautics Paper 77-1145, AIAA Atmospheric Flight Mechanics Conference, Hollywood, FL, August 8-10, 1977. - 125. Hendry, A. and G.C. McCormick. "Radar Observations of the Alignment of Precipitation Particles by Electrostatic Fields in a Thunderstorm," <u>Journal of Geophysical Research</u>, 81:5353-5357, October 1976. - 126. Herrman, B.D., M.A. Uman, R.D. Brantley, and E.P. Krider. "Test of the Principle of Operation of a Wide-Band Magnetic Direction Finder for Lightning Return Strokes," <u>Journal of Applied Meteorology</u>, 15:402-405, April 1976. - 127. Herzegh, P.H. and P.V. Hobbs. "The Dynamics and Microphysics of a Stratiform Cloud System," <a href="Proceedings of the Seventeenth Conference on Radar Meteorology">Proceedings of the Seventeenth Conference on Radar Meteorology</a>, Seattle, Washington, October 26-29, <a href="1976">1976</a>. Boston: American Meteorological Society, 1977. p. 200-205. - 128. Heymsfield, G.M. "A Study of Some Kinematic and Dynamic Aspects of a Severe Tornadic Storm," <a href="Proceedings of the Seventeenth Conference on Radar Meteorology">Proceedings of the Seventeenth Conference on Radar Meteorology</a>, <a href="Seattle">Seattle</a>, Washington, October 26-29, 1976. Boston: American Meteorological Society, 1977. p. 118-125. - 129. Heymsfield, A.J. "Utilization of Aircraft Size Spectra Measurements and Simultaneous Doppler Radar Measurements to Determine the Physical Structure of Clouds," <u>Proceedings of the Seventeenth Conference on Radar Meteorology, Seattle, Washington, October 26-29, 1976.</u> Boston: American Meteorological Society, 1977. p. 206-213. - 130. Hicks, J.R. and G. Vali. "Cloud Glaciation by Liquified Propane Spray," World Meteorological Organization, WNO No. 399, 1974. p. 531-538. - 131. Hiebert, A.L. "An Overview of the Air Force Intrasystem Analysis Program/IAP/," <u>International Symposium on Electromagnetic Compatibility</u>, San Antonio, Texas, October 7-9, 1975. New York: Institute of Electrical and Electronics Engineers, 1975. p. 3Blal-3Bla3. - 132. Hildebrand, P.H. "A Radar Study of Turbulent Diffusion in the Lower Atmosphere," <u>Journal of Applied Meteorology</u>, 16:493-510, May 1977. - 133. Hill, C.D. "Other Kinds of Wind Shear," National Oceanic and Atmospheric Administration TM NWS WR-108, Salt Lake City, Utah, August 1976. - 134. Hill, F.F., K.W. Whyte, and K.A. Browning. "The Contributions of a Weather Radar Network to Forecasting Frontal Precipitation--A Case Study," Meteorological Magazine, 106:68-89, March 1977. - 135. Hill, R.D. "Energy Dissipation in Lightning," <u>Journal of Geophysical Research</u>, 82:4967-4968, October 1977. - 136. Hoh, R.H. "Investigations of the Vulnerability of Powered-Lift STOL's to Wind Shear," American Institute of Aeronautics and Astronautics Paper 77-1120, AIAA Atmospheric Flight Mechanics Conference, Hollywood, FL, August 8-10, 1977. - 137. Hauze, R.A., Jr., J.D. Locatelli, and P.V. Hobbs. "Dynamics and Cloud Microphysics of the Rainbands in an Occluded Frontal System," <u>Journal of the Atmospheric Sciences</u>, 33:1921-1936, October 1976. - 138. Hung, R.J., T. Phan, and R.E. Smith. "Ionospheric Doppler Sounder as Remote Sensing for Detection and Prediction of Severe Storms," American Institute of Aeronautics and Astronautics Paper 78-250, AIAA 16th Aerospace Sciences Meeting, Hunstville, AL, January 16-18, 1978. - 139. Hung, R.J. and R.E. Smith. "Ray Tracing of Gravity Waves as a Possible Warning System for Tornadic Storms and Hurricanes," Journal of Applied Meteorology, 17:3-11, January 1978. - 140. Hung, R.J. and O.H. Vaughan. "Numerical Simulation of the Life Cycle of Advection Warm Fog," American Institute of Aeronautics and Astronautics Paper 77-130, AIAA 15th Aerospace Sciences Meeting, Los Angeles, CA, January 24-26, 1977. - 141. Jacobson, E.A. and E.P. Krider. "Electrostatic Field Changes Produced by Florida Lightning," <u>Journal of the Atmospheric Sciences</u>, 33:103-117, January 1976. - 142. Jacobson, I.D. and D.S. Joshi. "Investigation of the Influence of Simulated Turbulence on Handling Qualities," <u>Journal of Aircraft</u>, 14:272-275, March 1977. - 143. Jacobson, I.D. and D.S. Joshi. "Handling Qualities of Aircraft in the Presence of Simulated Turbulence," <u>Journal of Aircraft</u>, 15: 254-256, April 1978. - 144. Jambor, B.J. and N.J. Ganiaris. "Low Power Visibility Measurement," Proceedings of the Technical Meeting of the Electro-Optical Systems Design Conference and International Laser Exposition, New York, September 14-16, 1976. Chicago: Industrial and Scientific Conference Management, 1976. - 145. Jameson, A.R. "Use of the Ratio of Radar Reflectivity Factors at 10 and 3 cm in Hailstorm Observations," Proceedings of the Seventeenth Conference on Radar Meteorology, Seattle, Washington, October 26-29, 1976. Boston: American Meteorological Society, 1977. p. 173-180. - 146. Jameson, A.R. and E.A. Mueller. "Dual Wavelength Radar Observations of a Severe Storm Cluster," <u>Journal of Applied Meteorology</u>, 16:53-56, October 1977. - 147. Jeffreys, H.B., J.W. Bilbro, C. DiMarzio, C. Sonnenschein, and D. Toomey. "The Remote Measurement of Tornado-Like Flows Employing a Scanning Laser Doppler System," <u>Proceedings of the Seventeenth Conference on Radar Meteorology, Seattle, Washington, October 26-29, 1976.</u> Boston: American Meteorological Society, 1977. p. 307-312 - 148. Jennings, A.E. and W.D. Chiles. "An Investigation of Time-Sharing Ability as a Factor in Complex Performance," <u>Human Factors</u>, 19: 535-547, December 1977. - 149. Johnson, D.B., E.H. Barker, and P.R. Lowe. "A Numerical Study of Fog Clearing by Helicopter Downwash," <u>Journal of Applied Meteorology</u>, 14:1284-1292, October 1975. - 150. Johnson, H.L., Jr., R.D. Hart, M.A. Lind, R.E. Powell, and J.L. Stanford. "Measurements of Radio Frequency Noise from Severe and Nonsevere Thunderstorms," <u>Monthly Weather Review</u>, 105:734-747, June 1977. - 151. Johnson, R.H. "The Role of Convective Scale Precipitation Downdrafts in Cumulus and Synoptic Scale Interactions," <u>Journal of the Atmospheric Sciences</u>, 33:1189-1910, October 1976. - 152. Kaimal, J.C. and S.J. Caughey. "Spectra and Length Scales in the Convective Boundary Layer," <u>Proceedings of the 3rd Symposium on Atmospheric Turbulence, Diffusion, and Air Quality, Raleigh, NC, October 19-22, 1976.</u> Boston: American Meteorological Society, 1977. p. 18-25. - 153. Katz, I. "A Rain Cell Model," <u>Proceedings of the Seventeenth</u> <u>Conference on Radar Meteorology, Seattle, Washington, October 26-</u> <u>29, 1976.</u> Boston: American Meteorological Society, 1977. p. 442 447. - 154. Katz, R.W. "Precipitation as a Chain Dependent Process," <u>Journal of Applied Meteorology</u>, 16:671-676, July 1977. - 155. Kaveney, W.J., R.G. Feddes, and K.N. Liou. "Statistical Inference of Cloud Thickness from NOAA-4 Scanning Radiometer Data," <u>Monthly Weather Review</u>, 105:99-107, January 1977. - 156. Kessler, R.C. and D.G. Baker. "Applications of a Numerical Fog Prediction Model to Radiosonde Data," <u>Proceedings of the 6th Conference on Weather Forecasting and Analysis, Albany, New York, May 10-13, 1976.</u> Boston: American Meteorological Society, 1976. p. 232-237. - 157. Keyser, D. and R.A. Anthes. "Diabatic Heating Experiments with a Mixed Layer Model Suitable for Air Quality Simulations," <u>Journal of Applied Meteorology</u>, 16:68-73, October 1977. - 158. Kitchens, P.F. and R.I. Adams. "Simulated and Natural Icing Tests on an Ice Protected UH-1H," <u>Proceedings of 33rd Annual National Forum</u>, American Helicopter Society, Washington, D.C., May 1977. - 159. Klein, M.M. and B.A. Kumkel. "Interaction of a Buoyant Turbulent Round Jet with a Co-Flowing Wind," <u>Air Force Surveys in Geophysics</u>, No. 332, November 11, 1975. - 160. Klein, W.H. "The AFOS Program and Future Forecast Applications," Monthly Weather Review, 104:1494-1504, December 1976. - 161. Klein, W.H. "AFOS Program and Some Forecast Applications," <u>Colloquium on Weather Forecasting and Weather Forecasts: Models,</u> <u>Systems, and Users, Boulder, CO, 1976.</u> - 162. Knoller, H. and J.A. Plumer. "S-3A Lightning Protection Program--Lightning Effects Analysis," <u>Proceedings of the Conference on</u> <u>Lightning and Static Electricity, Abingdon, Oxon, England, April</u> 14-15, 1975. London: Royal Aeronautical Society, 1975. - 163. Kohl, R.H. "New Lidar Concept for Measuring the Slant Range Transmission in Aircraft Landing Approaches," Proceedings of 8th International Laser Radar Conference on Laser Atmospheric Studies, Drexel University, Philadelphia, PA, June 6-9, 1977. - 164. Kreid, D.K. "Atmospheric Visibility Measurements by a Modulated CW Lidar," <u>Applied Optics</u>, 15:1823-1831, July 1976. - 165. Kreider, E.P., C.D. Weidman, and R.C. Noggle. "The Electric Fields Produced by Lightning Stepped Leaders," <u>Journal of Geophysical Research</u>, 82:951-960, February 1977. - 166. Kuhn, P., F. Caracena, and C.M. Gillespie, Jr. "Clear Air Turbulence--Detection by Infrared Observations of Water Vapor," <u>Science</u>, 196:1099-1100, June 1977. - 167. Kung, J.T. and M.P. Amason. "Lightning Protection Design Concepts for Advanced Composite Structures," <a href="Proceedings of the International Symposium on Electromagnetic Compatibility, Washington, D.C., July 13-15, 1976. New York: Institute of Electrical and Electronic Engineers, 1976. p. 189-191.</a> - 168. Kunkel, B.A. "Heat and Thrust Requirements of a Thermal Fog Dispersal System," <u>Air Force Surveys in Geophysics</u>, No. 332, September 1975. - 169. Kunkel, B.A. "Air Quality and Noise Impact of a Warm Fog Dispersal System Using Momentum Driven Heat Sources," Air Force Geophysics Laboratory TR-76-0199, Hanscom Air Force Base, MA, September 1976. - 170. Kunkel, K.E. and J.A. Weinman. "Monte Carlo Analysis of Multiple Scattered Lidar Returns," <u>Journal of the Atmospheric Sciences</u>, 33:1772-1781, September 1976. - 171. Lake, H.B. and J. Bradley. "The Problem of Certifying Helicopters for Flight in Icing Conditions," <u>Aeronautical Journal</u>, 80:419-423, October 1976. - 172. Langweil, L. "Wind Shear Program and Status," American Institute of Aeronautics and Astronautics Paper 76-386, AIAA 9th Fluid and Plasma Dynamics Conference, San Diego, CA, July 14-16, 1976. - 173. Lee, J.T. and M. Kraus. "Plane Shear Indicator and Aircraft Measurements of Thunderstorm Turbulence--Experimental Results," Proceedings of the 16th Radar Meteorology Conference, Houston, Texas, April 22-24, 1975. Boston: American Meteorological Society, 1975. - 174. Lee, J.T. and C.H. Su. "A Numerical Method for Stratified Shear Flows Over a Long Obstacle," <u>Journal of Geophysical Research</u>, 82:420-426, January 1977. - 175. Lee, K.S.H., L. Marin, and T.K. Liu. "EMP Response of Aircraft Antennas," <u>IEEE Transactions on Antennas and Propagation</u>, Vol. AP-26, p. 94-99, January 1978. - 176. Leith, C.E. "Objective Methods for Weather Prediction," <u>Annual Review of Fluid Mechanics</u>, 10:107-128, 1978. - 177. Lemon, L.R., R.J. Donaldson, Jr., D.W. Burgess, and R.A. Brown. "Doppler Radar Applications to Severe Thunderstorm Study and Potential Real-Time Warning," American Meteorological Society, Bulletin, 58:1187-1193, November 1977. - 178. Lessen, M., T.E. Butler, and A. Barcilon. "On the Growth, Limiting Thickness and Dominant Eddy Scale of Turbulent Shearing Layers in the Atmosphere," <u>Journal of Fluid Mechanics</u>, 82:449-454, September 1977. - 179. Le Vine, D.E. and E.P. Krider. "The Temporal Structure of HF and VHF Radiations During Florida Lightning Return Strokes," <u>Geophysical</u> Research Letters, 4:13-16, January 1977. - 180. Le Vine, D.M. "The Effect of Pulse Interval Statistics on the Spectrum of Radiation from Lightning," <u>Journal of Geophysical</u> Research, 82:1773-1777, April 1977. - 181. Lewis, A.R. and V.H. Rumsey. "Angular Spectrum Measurements of Atmospheric Turbulence," <u>Optical Society of America, Journal</u>, 67:178-181, February 1977. - 182. Lieurance, N.A. "Aviation Weather Services Requirements 1980-1990," Proceedings of the First Annual Workshop on Meteorological and Environmental Inputs to Aviation Systems, University of Tennessee Space Institute, Tullahoma, TN, March 1977. - 183. Lilly, D.K. "Severe Storms and Storm Systems--Scientific Back-ground, Methods', and Critical Questions," <u>Pure and Applied Geophysics</u>, 113:713-734, No. 5-6, 1975. - 184. Lin, Y.J. and P.T. Chang. "Some Effects of the Shearing and Veering Environmental Wind on the Internal Dynamics and Structure of a Rotating Supercell Thunderstorm," Monthly Weather Review, 105:987-997, August 1977. - 185. Lindquist, J.A. "Automation--Some Potential Applications to Aviation Weather," American Meteorological Society, Bulletin, 58:1161-1163, November 1977. - 186. Linkletter, G.O. and J.A. Warburton. "An Assessment of NHRE Hail Suppression Seeding Technology Based on Silver Analysis," <u>Journal</u> of Applied Meteorology, 16:1332-1348, December 1977. - 187. Liou, K.N. "Remote Sensing of the Thickness and Composition of Cirrus Clouds from Satellites," <u>Journal of Applied Meteorology</u>, 16:91-99, January 1977. - 188. Lippert, J.R. "Vulnerability of Advanced Aircraft Fuel to Ballistic and Simulated Lightning Threats," <u>International Journal of Hydrogen Energy</u>, 1:321-330, October 1976. - 189. Livingston, J.M. and E.P. Krider. "Electric Field Produced by Florida Thunderstorms," <u>Journal of Geophysical Research</u>, 83:385-401, January 1978. - 190. "Low Level Wind Shear Alert Program," <u>Journal of Air Traffic Control</u>, 19:5-7, October/December 1977. - 191. MacPherson, J.I. and G.A. Isaac. "Turbulent Characteristics of Some Canadian Cumulus Clouds," <u>Journal of Applied Meteorology</u>, 16:81-90, January 1977. - 192. Mandel, E. "An Early Look at the Development of an Unmanned Automated Surface Aviation Weather Observation System," <u>American Meteorological Society</u>, <u>Bulletin</u>, 56:979-982, September 1975. - 193. Mandics, P.A. and D.W. Beran. "Acoustic Wind and Wind Shear Measuring System," Acoustical Society of America, Journal, Vol. 60, Fall 1976. - 194. Marker, W.S. "Vertical Incidence Doppler Dual-Wavelength Observations of a Hailstorm," <u>Proceedings of the Seventeenth Conference on Radar Meteorology</u>, Seattle, Washington, October 26-29, 1976. Boston: American Meteorological Society, 1977. p. 181-186. - 195. Marshall, J.S. and S. Radhakant. "Radar Precipitation Maps as Lightning Indicators," <u>Journal of Applied Meteorology</u>, 17:206-212, February 1978. - 196. Maxwell, R.J. "Prediction of Lightning-Induced Voltages in Aircraft Electrical Circuits," <u>International Symposium on Electromagnetic Compatibility, San Antonio, Texas, October 7-9, 1975.</u> New York: Institute of Electrical and Electronic Engineers, 1975. p. 3B1c1-3B1c8. - 197. McCarthy, J. and E.F. Blick. "Aircraft Response to Boundary Layer Turbulence and Wind Shear Associated with Cold Air Outflow from a Severe Thunderstorm," Proceedings of the 7th Conference on Aerospace and Aeronautical Meteorology and Symposium on Remote Sensing from Satellites, Melbourne, FL, November 16-19, 1976. Boston: American Meteorological Society, 1977. p. 62-69. - 198. McCleese, D.J. and L.W. Wilson. "Cloud Top Heights from Temperature Sounding Instruments," Royal Meteorological Society, Quarterly Journal, 102:781-790, October 1976. - 199. McFarland, M.J. and Y.K. Sasaki. "Variation Analysis of Temperature and Moisture Advection in a Severe Storm Environment," <u>Meteorological Society of Japan, Journal</u>, 55:421-430, August 1977. - 200. McKague, L. "Lightning Hazard Assessment--A First-Pass Probabilistic Model," <u>Journal of Aircraft</u>, 14:1022-1024, October 1977. - 201. Melvin, W.W. "Problems Pilots Face Involving Wind Shear," Proceedings of the First Annual Workshop on Meteorological and Environmental Inputs to Aviation Systems, University of Tennessee Space Institute, Tullahoma, TN, March 1977. - 202. Mertens, H.W. "Perceived Orientation of a Runway Model in Nonpilots During Simulated Night Approaches to Landing," <u>Aviation, Space</u> and Environmental Medicine, 49:427-460, March 1978. - 203. Miller, A.J. and C.M. Hayden. "The Impact of Satellite-Derived Temperature Profiles on the Energetics of NMC Analyses and Forecasts During the August 1975 Data System Test," Monthly Weather Review, 106:390-398, March 1978. - 204. Miller, L.J. "Internal Airflow of a Convective Storm from Dual-Doppler Radar Measurements," <u>Pure and Applied Geophysics</u>, 113: 765-785, No. 5-6, 1975. - 205. Mitchell, K.E. and J.B. Hovermale. "A Numerical Investigation of the Severe Thunderstorm Gust Front," Monthly Weather Review, 105: 657-675, May 1975. - 206. Moorehouse, D.J. "Airspeed Control Under Wind Shear Conditions," Journal of Aircraft, 14:1244, December 1977. - 207. Moorehouse, D.J. "Atmospheric Turbulence Modeling Requirements for Flying Qualities Applications," <a href="Proceedings of the Second Annual Workshop on Meteorological and Environmental Inputs to Aviation Systems">Proceedings of the Second Annual Workshop on Meteorological and Environmental Inputs to Aviation Systems</a>, University of Tennessee Space Institute, Tullahoma, TN, March 1978. - 208. Muench, H.S. "Use of Digital Radar Data in Severe Weather Fore-casting," American Meteorological Society, Bulletin, 57:298-303, March 1976. - 209. Nakatani, N., M. Matsumoto, Y. Ohmi, and T. Yamada. "Turbulence Measurements by the Pulse Luminescence Method Using a Nitrogen Pulse Laser," <u>Journal of Physics E--Scientific Instruments</u>, 10: 172-176, February 1977. - 210. Nanevicz, J.E. "Flight Test Studies of Static Electrification on a Supersonic Aircraft," Proceedings of the Conference on Lightning and Static Electricity, Abingdon, Oxon, England, April 14-15, 1975. London: Royal Aeronautical Society, 1975. - 211. Nappo, C.J. "The Simulation of Atmospheric Transport Using Observed and Estimated Winds," <u>Proceedings of the 3rd Symposium on Atmospheric Turbulence</u>, <u>Diffusion</u>, and <u>Air Quality</u>, <u>Raleigh</u>, <u>NC, October 19-22, 1976</u>. Boston: American Meteorological Society, 1977. - 212. Nelson, R.C. and M. Curtin. "The Effect of Atmospheric Wind Gradients on the Motion of V/STOL Aircraft Near the Ground," Flight Test Technology: Proceedings of the 8th Annual Symposium, Washington, D.C., August 10-12, 1977. Lancaster, CA: Society of Flight Test Engineers, 1977. p. 6-1 to 6-19. - 213. Newton, C.W. and J.C. Fankhauser. "Movement and Propagation of Multicellular Convective Storms," <u>Pure and Applied Geophysics</u>, 113:747-764, No. 5-6, 1975. - 214. Newton, D.W. "An Integrated Approach to the Problem of Aircraft Icing," American Institute of Aeronautics and Astronautics Paper 77-1218, AIAA Aircraft Systems and Technology Meeting, Seattle, Washington, August 1977. - 215. Nitta, T. "Response of Cumulus Updraft and Downdraft to GATE A/B-Scale Motion Systems," <u>Atmospheric Sciences</u>, 34:1163-1186, August 1977. - 216. Oliver, D.A., W.S. Lewellen, and G.G. Williamson. "The Interaction Between Turbulent and Radiative Transport in the Development of Fog and Low Level Stratus," <u>Journal of the Atmospheric Sciences</u>, 35: 301-316, February 1978. - 217. Ormsby, J.F.A. "Signal Characteristics of Lightning and Its Effects on Target Detection," <u>Proceedings of the 16th Radar Meteorology Conference</u>, Houston, Texas, April 22-24, 1975. Boston: American Meteorological Society, 1975. - 218. Orville, H.D., R.D. Farley, and F.J. Kopp. "A Comparison of Radar Reflectivity Factors Predicted from 'Bulk Water' and 'Discrete Size Interval /Hail/' Cloud Models," <u>Proceedings of the Seventeenth Conference on Radar Meteorology</u>, <u>Seattle</u>, <u>Washington</u>, <u>October 26-29</u>, 1976. Boston: American Meteorological Society, 1977. p. 132-139. - 219. Orville, H.D. and F.J. Kopp. "Numerical Simulation of the Life History of a Hailstorm," <u>Journal of the Atmospheric Sciences</u>, 34: 1596-1618, October 1977. - 220. Orville, R.E. "Wind Profiles in the Sub-Cloud Layer of a Thunder-storm," <u>Journal of Geophysical Research</u>, 82:3453-3456, August 1977. - 221. Orville, R.E. "Spectrum of the Lightning Dart Leader," <u>Journal</u> of the Atmospheric Sciences, 32:1829-1837, September 1975. - 222. Parikh, J. "Cloud Classification from Visible and Infrared SMS-1 Data," Remote Sensing of Environment, 7:85-92, No. 1, 1978. - 223. Payne, D.V. "Analysis of Weather Radar Return," <u>IEEE Transactions on Antennas and Propagation</u>, AP-25:457-470, July 1977. - 224. Perkins, P.J. "Aircraft Icing," Proceedings of the Second Annual Workshop on Meteorological and Environmental Inputs to Aviation Systems, University of Tennessee Space Institute, Tullahoma, TN, March 1978. - 225. Perlmutter, M., W. Frost and G.H. Fichtl. "Three Velocity Component Nonhomogeneous Atmospheric Boundary Layer Turbulence Modeling," American Institute of Aeronautics and Astronautics Paper 76-413, AIAA 9th Fluid and Plasma Dynamics Conference, San Diego, CA, July 1976. - 226. Perry, J.L. "Electrical Current Flow Damage to Advanced Composites and Integral Protective Composite Concepts," <u>Proceedings of the Conference on Lightning and Static Electricity</u>, Abingdon, Oxon, <u>England</u>, April 14-15, 1975. London: Royal Aeronautical Society, 1975. - 227. Petersen, E.L. "A Model for the Simulation of Atmospheric Turbulence," Journal of Applied Meteorology, 15:571-587, June 1976. - 228. Phillpott, J., P. Little, E.L. White, H.M. Ryan, C. Powell, S.J. Dole, A. Aked, D.J. Tedford, and R.T. Waters. "Lightning Strike Point Location Studies on Scale Models," <u>Proceedings of the Conference on Lightning and Static Electricity, Abingdon, Oxon, England, April 14-15, 1975.</u> London: Royal Aeronautical Society, 1975. - 229. Phillips, L.N., A.C. Cornwell, E.L. White, and E.N. Jones. "Effect of Simulated Lightning Strikes on Mechanical Strength of CFRP Laminates and Sandwich Panels," <u>Proceedings of the Conference on Lightning and Static Electricity, Abingdon, Oxon, England, April 14-15, 1975</u>. London: Royal Aeronautical Society, 1975. - 230. Pielke, R.A. "An Overview of Recent Work in Weather Forecasting and Suggestions for Future Work," American Meteorological Society, Bulletin, 58:506-519, June 1977. - 231. Pierce, E.T. "Natural Lightning Parameters and Their Simulation in Laboratory Tests," Proceedings of the Conference on Lightning and Static Electricity, Abingdon, Oxon, England, April 14-15, 1975. London: Royal Aeronautical Society, 1975. - 232. <u>Pilot Error: Anatomics of Aircraft Accidents</u>. New York: Van Nostrand Reinhold Co., 1977. - 233. Plank, V.G., A.A. Spatola, and D. Johnson. "Values of Diffusion Coefficients Deduced from the Closing Times of Helicopter-Produced Clearings in Fog," Air Force Geophysics Laboratory TR-77-0019, Hanscom Air Force Base, MA, January 1977. - 234. Platt, C.M.R. "Lidar Observations of a Mixed-Phase Altostratus Cloud," Journal of Applied Meteorology, 16:339-345, June 1977. - 235. Plumer, J.A. "Lightning Effects on the NASA F-8 Digital Fly-by-Wire Airplane," Proceedings of the Conference on Lightning and Static Electricity, Abingdon, Oxon, England, April 14-15, 1975. London: Royal Aeronautical Society, 1975. - 236. Plumer, J.A. and B.L. Perry. "An Analysis of Lightning Strikes in Airline Operation in the USA and Europe," <u>Proceedings of the Conference on Lightning and Static Electricity, Abingdon, Oxon, England, April 14-15, 1975.</u> London: Royal Aeronautical Society, 1975. - 237. Prentice, S.A. and D. Mackerras. "The Ratio of Cloud to Cloud-Ground Lightning Flashes in Thunderstorms," <u>Journal of Applied Meteorology</u>, 16:545-550, May 1977. - 238. Purdom, J.F.W. "Some Uses of High Resolution GOES Imagery in the Mesoscale Forecasting of Convection and Its Behavior," Proceedings of the 6th Conference on Weather Forecasting and Analysis, Albany, New York, May 10-13, 1976. Boston: American Meteorological Society, 1976. - 239. Purrett, L. "Weather and the Limits of Prediction," National Oceanic and Atmospheric Administration 6(2):16-17, April 1976. - 240. Ramage, C.S. "Prognosis for Weather Forecasting," American Meteorological Society, Bulletin, 57:4-10, January 1976. - 241. Randerson, D. "Determining the Relative Frequency of Occurrence of Local Cumulonimbus Activity Through Discriminant Analyses," Monthly Weather Review, 105:709-712, June 1977. - 242. Ray, P.S. and C. Ziegler. "De-Aliasing First Moment Doppler Data," Journal of Applied Meteorology, 16:563-564, May 1977. - 243. Reagan, J.A. and R.M. Schotland. "The Use of Lidar in Atmospheric Measurements," <a href="Proceedings of 3rd Symposium on Meteorological Observations and Instrumentation, Washington, D.C., February 10-13, 1975.">10-13, 1975.</a> Boston: American Meteorological Society, 1975. p. 157-164. - 244. Reid, L.D. "A Flight Path Correlation Technique for Assessing the Impact of Turbulence in the Atmospheric Boundary Layer on Aircraft During the Landing Approach," <a href="Proceedings of the 7th Conference">Proceedings of the 7th Conference</a> on Aerospace and Aeronautical Meteorology and Symposium on Remote Sensing from Satellites, Melbourne, FL, November 16-19, 1976. Boston: American Meteorological Society, 1977. - 245. Reid, L.D. "Correlation Model for Turbulence Along the Glide Path," Journal of Aircraft, 15:13-20, January 1978. - 246. Reid, L.D., A.B. Markov, and W.D. Graf. "A Comparison of Techniques for Estimating STOL Aircraft Response to Low Altitude Turbulence," Aeronautical Quarterly, 28:278-292, November 1977. - 247. Reinking, R.F. et al. "Project Foggy Cloud VI: Design and Evaluation of a Warm Fog Dispersal Technique," Naval Weapons Center TP-5824, China Lake, CA, May 1977. - 248. Reynolds, D.W. and T.H. VonderHaar. "A Bispectral Method for Cloud Parameter Determination," Monthly Weather Review, 105: 446-457, April 1977. - 249. Reynolds, S.T.M. "Lightning Protection of Supersonic Transport Aircraft," Proceedings of the Conference on Lightning and Static Electricity, Abingdon, Oxon, England, April 14-15, 1975. London: Royal Aeronautical Society, 1975. - 250. Riley, G.F., Jr. and P.M. Austin. "Some Statistics of Gradients of Precipitation Intensity Derived from Digital Radar Data," Proceedings of the Seventeenth Conference on Radar Meteorology, Seattle, Washington, October 26-29, 1976. Boston: American Meteorological Society, 1977. p. 492-497. - 251. Rinehart, R.E., D. Atlas, and P.J. Eccles. "Meteorological Interpretations of Doppler Radar Data in a Hailstorm," <u>Proceedings of the 16th Radar Meteorology Conference</u>, Houston, Texas, April 22-24, 1975. Boston: American Meteorological Society, 1975. - 252. Roach, W.T. "On Some Quasi-Periodic Oscillations Observed During a Field Investigation of Radiation Fog," <u>Royal Meteorological Society</u>, <u>Quarterly Journal</u>, 102:355-359, April 1976. - 253. Roach, W.T. "On the Effect of Radiation Exchange on the Growth by Condensation of a Cloud Fog Droplet," <u>Royal Meteorological Society</u>, <u>Quarterly Journal</u>, 102:361-372, <u>April 1976</u>. - 254. Roach, W.T., R. Brown, S.J. Caughey, C.J. Readings, and J.A. Garland. "The Physics of Radiation Fog. 1--A Field Study," Royal Meteorological Society, Quarterly Journal, 102:313-333, April 1976. - 255. Robb, J.D., J.R. Stahmann, T. Chen, and C.P. Mudd. "Swept Lightning Stroke Effects on Painted Surfaces and Composites of Helicopters and Fixed Wing Aircraft," <u>Proceedings of the Conference</u> on Lightning and Static Electricity, Abindgon, Oxon, England, April 14-15, 1975. London: Royal Aeronautical Society, 1975. - 256. Robb, J.D., J.R. Stahmann, and T. Chen. "Symmetry Effects in Electromagnetic Shielding of Aerospace Vehicles," <u>Proceedings of the Conference on Lightning and Static Electricity, Abingdon, Oxon, England, April 14-15, 1975</u>. London: Royal Aeronautical Society, 1975. - 257. Roche, R.J. and G.L. Glassburn. "Flight Service System Modernization Program," Proceedings of the 7th Conference on Aerospace and Aeronautical Meteorology and Symposium on Remote Sensing from Satellites, Melbourne, FL, November 16-19, 1976. Boston: American Meteorological Society, 1977. - 258. Rogers, C.W. et al. "Project Fog Drops V, Task 1, A Numerical Model of Advection Fog; Task 2, Recommendations for Simplified Individual Zero-Gravity Cloud Physics Experiments," National Aeronautics and Space Administration CR-2633, Washington, D.C., 1975. 69 - 259. Rowe, B.W. "Aviation Meteorology--Today and the Future," Proceedings of the Second Annual Workshop on Meteorological and Environmental Inputs to Aviation Systems, University of Tennessee Space Institute, Tullahoma, TN, March 1978. - 260. Rust, D.W., F.J. Holitza and W.E. Cabb. "Preliminary Test Program in Chaff Dispersal within Thunderstorms at Kennedy Space Center," National Oceanic and Atmospheric Administration TM ERL APCL-20, Boulder, CO, April 1977. - 261. Sagendorf, J.F. and C.R. Dickson. "Diffusion under Low Windspeed, Inversion Conditions," <u>Proceedings of the 3rd Symposium on Atmospheric Turbulence</u>, Diffusion, and Air Quality, Raleigh, NC, <u>October 19-22, 1976</u>. Boston: American Meteorological Society, 1977. p. 227-282. - 262. Sartor, J.D. and T.W. Cannon. "The Observed and Computed Microstructure of Hail-Producing Clouds in Northeastern Colorado," Journal of Applied Meteorology, 16:708-714, July 1977. - 263. Schaffner, M.R. "On the Characterization of Weather Radar Echoes," Proceedings of the Seventeenth Conference on Radar Meteorology, Seattle, Washington, October 26-29, 1976. Boston: American Meteorological Society, 1977. p. 474-485. - 264. Scofield, R.A. and V.J. Oliver. "The Synchronous Meteorological Satellite/SMS/--Its Advantages and Disadvantages," <a href="Proceedings of the 10th International Symposium on the Remote Sensing of the Environment, October 6-10, 1975, Volume 1. Ann Arbor: Environmental Research Institute of Michigan, 1975. p. 159-162.</a> - 265. Scott, B.C. and P.V. Hobbs. "A Theoretical Study of the Evolution of Mixed-Phase Cumulus Clouds," <u>Journal of the Atmospheric</u> Sciences, 34:812-826, May 1977. - 266. Sharp, P.J. "Static Electrification of Windscreens and Canopies," Proceedings of the Conference on Lightning and Static Electricity, Abingdon, Oxon, England, April 14-15, 1975. London: Royal Aeronautical Society, 1975. - 267. Shaw, J. "Lightning Protection of Aircraft Fuel Caps," American Society of Automotive Engineers Paper 760-486, ASME Business Aircraft Meeting, Wichita, Kansas, April 6-9, 1976. - 268. Shenk, W.E., W.H. Raskin, F.S. Flatow, and J.J. Quann. "The Severe Storms Observation Satellite/SSOS/," Proceedings of the 3rd Symposium on Meteorological Observations and Instrumentation, Washington, D.C., February 10-13, 1975. Boston: American Meteorological Society, 1975. p. 140-143. - 269. Shepherd, D.R. "Rotor Ice Protection Systems," European Rotorcraft and Powered Lift Aircraft Forum, Buckeburg, West Germany, September 1976. - 270. Shimabukuro, F.I., S.R. King, T.S. Hartwick, E.E. Reber, and D.J. Spencer. "Atmospheric Transmission Measurements at HF and DF Laser Wavelengths," Applied Optics, 15:1115-1117, May 1976. - 271. Shull, C.W. and Stephens, J.M. "Cloud Elevations in Near Real Time," American Society of Photogrammetry Paper 77-149, ASP 43rd Annual Meeting, Washington, D.C., February 27-March 5, 1977. - 272. Silverman, B.A. and A.I. Weinstein. "Design of a Modern Thermal Fog Dissipation System for Airports," World Meteorological Organization, WMO No. 399, 1974. p. 19-28. - 273. Sirman, D., D. Zrnic, and B. Bumgarner. "Extension of Maximum Unambiguous Doppler Velocity by Use of Two Sampling Rates," Proceedings of the Seventeenth Conference on Radar Meteorology, Seattle, Washington, October 26-29, 1976. Boston: American Meteorological Society, 1977. p. 23-28. - 274. Skibin, D. "Uncoupled Vertically Adjacent Layers with the Turbulent Stable Atmospheric Surface Layer," <u>Proceedings of the 3rd Symposium on Atmospheric Turbulence</u>, Diffusion, and Air Quality, Raleigh, NC, October 19-22, 1976. Boston: American Meteorological Society, 1977. p. 50-52. - 275. Smith, P.L., Jr. "Weather Radar--Overview and Some Engineering Considerations," EASCON '75: Electronics and Aerospace Systems Convention, Washington, D.C., September 29-October 1, 1975. New York: Institute of Electrical and Electronic Engineers, 1975. p. 142A-142F. - 276. Smith, R.E. and R.J. Hung. "Observation of Severe Weather Activities by Doppler Sounder Array," <u>Journal of Applied Meteorology</u>, 14:1611-1615, December 1975. - 277. Smyth, J.B. and D.C. Smyth. "Lightning and Its Radio Emissions," Radio Sciences, 11:977-984, December 1976. - 278. Snellman, L.W. "Operational Forecasting Using Automated Guidance," National Oceanic and Atmospheric Administration TM NWS WR-111, Salt Lake City, Utah, February 1977. - 279. Sonka, S.T. and S.A. Changnon, Jr. "A Methodology to Estimate the Value of Weather Modification Projects--An Illustration for Hail Suppression," Journal of Applied Meteorology, 16:677-682, July 1977. - 280. Sowa, D.F. "The Effect of Terrain Near Airports on Significant Low Level Wind Shear," American Institute of Aeronautics and Astronautics Paper 77-1242, AIAA Aircraft Systems and Technology Meeting, Seattle, Washington, August 22-24, 1977. - 281. Spady, A.A., Jr. "Airline Pilot Scanning Behavior During Approaches and Landing in a Boeing 737 Simulator," NATO, AGARD, Symposium on Guidance and Control Design Considerations for Low Altitude and Terminal Area Flight, Dayton, Ohio, October 17-20, 1977. - 282. Spencer, W.P. "On Fog Formation in a Coronal Discharge--Effects of the Discharge on Droplet Growth," <u>Journal of Aerosol Science</u>, 7:441-445, November 1976. - 283. Stodt, R.W. and L.O. Grant. "Satellite Cloud Climatology of Summertime Cumulus Research Areas," <u>Proceedings of International Cloud Physics Conference</u>, <u>Boulder</u>, <u>CO. July 26-30, 1976</u>. Boston: American Meteorological Society, 1976. p. 423-427. - 284. Strauch, R.G. and R.B. Chadwick. "Measurement Capabilities of FM-CW Doppler Radars," <u>Proceedings of the Seventeenth Conference on Radar Meteorology</u>, Seattle, Washington, October 26-29, 1976. Boston: American Meteorological Society, 1977. p. 29-32. - 285. Tag, P.M. "A Numerical Simulation of Warm Fog Dissipation by Electrically Enhanced Coalescence. 1--An Applied Electric Field," Journal of Applied Meteorology, 15:282-291, March 1976. - 286. Tag, P.M. "A Numerical Simulation of Warm Fog Dissipation by Electrically Enhanced Coalescence. 11--Charged Drop Seeding," Journal of Applied Meteorology, 16:683-696, July 1977. - 287. Tampieri, F. and C. Tomasi. "Size Distribution Models of Fog and Cloud Droplets and Their Volume Extinctions Coefficients at Visible and Infrared Wavelengths," <u>Pure and Applied Geophysics</u>, 114:571-586, No. 4, 1976. - 288. Taylor, F.J., T.H. Pries, and C.H. Huang. "Optimal Wind Velocity Estimation," <u>Automatica</u>, 13:3-10, January 1977. - 289. Taylor, J. "Atmospheric Turbulence Loads on Aircraft," Aeronautical Journal, 81:528-553, December 1977. - 290. Terry, G. "A Brief Study of Airspeed Fluctuations on the Landing Approach in Relation to Reported and Measured Surface Wind Conditions," Aeronautical Journal, 80:411-413, September 1976. - 291. Thomson, A.W. "Acdar Meteorology--The Application and Interpretation of Atmospheric Acoustic Sounding Measurements," <a href="Proceedings of the 3rd Symposium on Meteorological Observations and Instrumentation">Proceedings of the 3rd Symposium on Meteorological Observations and Instrumentation</a>, Washington, D.C., February 10-13, 1975. Boston: American Meteorological Society, 1975. p. 144-150. - 292. Tiller, J.A., M.A. Uman, Y.T. Lin, R.D. Brantley, and E.P. Krider. "Electric Field Statistics for Close Lightning Return Strokes Near Gainesville, Florida," <u>Journal of Geophysical Research</u>, 81:4430-4434, August 1976. - 293. Toal, V. and Q.U. Davis. "A Multiple Laser Beam Probe System for Turbulence Diagnostics," Optics and Laser Technology, 8:227-231, October 1976. - 294. Tomasi, C. and F. Tampieri. "Infrared Radiation Extinction Sensitivity to the Modified Gamma Distribution Parameters for Haze and Fog Droplet Polydispersions," <u>Applied Optics</u>, 15:2906-2912, November 1976. - 295. Tracton, M.S. "Preliminary Evaluation of Nimbus-6 Sounding Data," Proceedings of the 6th Conference on Weather Forecasting and Analysis, Albany, New York, May 10-13, 1976. Boston: American Meteorological Society, 1976. p. 200-205. - 296. Trettel, D.W. and D. Rai. "Acoustic Radar as a Tool in Local Weather Prediction," <u>Proceedings of the Seventeenth Conference on Radar Meteorology</u>, Seattle, Washington, October 26-29, 1976. Boston: American Meteorological Society, 1977. p. 276-281. - 297. Treussart, H. "Meteorological Observing--Today and Tomorrow," WMO Bulletin, 26:248-254, October 1977. - 298. Turman, B.N. "Detection of Lightning Superbolts," <u>Journal of Geo-</u>physical Research, 82:2566-2568, June 1977. - 299. Uman, M.A., C.E. Swanberg, J.A. Tiller, Y.T. Lin, and E.P. Krider. "Effects of 200 km Propagation on Florida Lightning Return Stroke Electric Fields," Radio Science, 11:985-990, December 1976. - 300. Umenhofer, T.A. "Overshooting Top Behavior of Three Tornado-Producing Thunderstorms," <u>Proceedings of the 9th Conference on Severe Local Storms</u>, Norman, Oklahoma, October 21-23, 1975. Boston: American Meteorological Society, 1975. p. 96-99. - 301. Ulbrich, C.W. "Doppler Radar Relationships for Hail at Vertical Incidence," Journal of Applied Meteorology, 16:1349-1359, December 1977. - 302. Ulbrich, C.W. "The Rain Parameter Diagram--Methods and Applications," Journal of Geophysical Research, 83:1319-1325, March 1978. - 303. Vaughan, O.H., Jr. "Luminous Electrical Phenomena Associated with Nocturnal Tornadoes in Huntsville, Alabama, 3 April 1974," American Meteorological Society, Bulletin, 57:1220-1224, October 1976. - 304. Waco, D.E. "Variation of Turbulence with Altitude to 70,000 Feet," Journal of Aircraft, 13:981-986, December 1976. - 305. Wagner, K.K. and P.S. Ray. "Multiple Doppler Radar Observations of Storms," Geophysical Research Letters, 3:189-191, March 1976. - 306. Waldvogel, A. and B. Federer. "Large Raindrops and the Boundary Between Rain and Hail," <u>Proceedings of the Seventeenth Conference on Radar Meteorology, Seattle, Washington, October 26-29, 1976.</u> Boston: American Meteorological Society, 1977. p. 167-172. - 307. Waller, M.C. "Applications of Pilot Scanning Behavior to Integrated Display Research," Flight Test Technology, Proceedings of the 8th Annual Symposium, Washington, D.C., August 10-12, 1977. Lancaster, CA: Society of Flight Test Engineers, 1977. p. 4-1. - 308. Wang, P.P. and R.C. Byrns. "Signatures Analysis and Recognition of Severe Weather Patterns," <a href="Proceedings of 2nd Symposium on Machine Processing of Remotely Sensed Data, West Lafayette, Indiana, June 3-5, 1975. New York: Institute of Electrical and Electronic Engineers, 1975. p. 381-3810.</a> - 309. Wang, P.P. and R.C. Burns. "Classification and Machine Recognition of Severe Weather Patterns," International Joint Conference on Pattern Recognition, 3rd, Coronado, CA, November 8-11, 1976. - 310. Wang, T.I., G. Lerfald, R.S. Lawrence, and S.F. Clifford. "Measurement of Rain Parameters by Optical Scintillation," Applied Optics, 16:2236-2241, August 1977. - 311. Weinman, J.A. "Effects of Multiple Scattering on Light Pulses Reflected by Turbid Atmospheres," <u>Journal of the Atmospheric Sciences</u>, 33:1763-1771, September 1976. - 312. Weinman, J.A. and P.J. Guetter. "Determination of Rainfall Distributions from Microwave Radiation Measured by Nimbus-6 ESMR," <u>Journal of Applied Meteorology</u>, 16:437-442, April 1977. - 313. Weinreb, M.P. "Sensitivity of Satellite Retrievals of Temperature to Errors in Estimates of Tropospheric Water Vapor," <u>Journal of Applied Meteorology</u>, 16:605-613, June 1977. - 314. Weinstein, A.I. "Fog Dispersal--A Technology Assessment," Journal of Aircraft, 14:38-43, January 1977. - 315. Weinstein, A.I. and J.R. Hicks. "Compressed Air for Supercooled Fog Dispersal," <u>Air Force Surveys in Geophysics</u>, No. 329, October 1975. - 316. Weinstein, A.I. and J.R. Hicks. "Use of Compressed Air for Supercooled Fog Dispersal," <u>Journal of Applied Meteorology</u>, 15: 1226-1231, November 1976. - 317. Weinstein, A.I. and B.A. Kunkel. "Fog Dispersal--Modern Implementation of Proven Concepts," <u>Proceedings of 4th Annual Intersociety Conference on Transportation, Los Angeles, CA, July 18-23, 1976</u>. New York: American Society of Mechanical Engineers, 1976. - 318. Wilk, K.E. and R.A. Brown. "Applications of Conventional and Doppler Radar Measurements in Severe Storm Research," <u>Proceedings of 3rd Symposium on Meteorological Observations and Instrumentation, Washington, D.C., February 10-13, 1975.</u> Boston: American Meteorological Society, 1975. p. 165-174. - 319. Williams, A., Jr. "Use of Radar in Climatology," Remote Sensing of the Electromagnetic Spectrum, 3:123-141, July 1976. - 320. Wyngaard, J.C. and R.M. Jones. "The Atmospheric Boundary Layer Over a Simple Inhomogeneous Surface," <a href="Proceedings of the Seventeenth Conference on Radar Meteorology, Seattle, Washington, October 26-29, 1976">Proceedings of the Seventeenth Conference on Radar Meteorology, Seattle, Washington, October 26-29, 1976</a>. Boston: American Meteorological Society, 1977. p. 60-63. - 321. Wyngaard, J.C. and A. Sundararajan. "The Temperature Skewness Budget in the Lower Atmosphere, and Its Implications for Turbulence Modeling," Proceedings of the Symposium on Turbulent Shear Flows, University Park, PA, April 18-20, 1977, Volume 1. University Park: Pennsylvania State University, 1977. p. 6.15-6.19. - 322. Yazawa, K. "Identification of Aircraft Stability and Control Derivatives in the Presence of Turbulence," American Institute of Aeronautics and Astronautics Paper 77-1134, AIAA Atmospheric Flight Mechanics Conference, Hollywood, FL, August 8-10, 1977. - 323. Yu, T.W. "Numerical Studies of the Atmospheric Boundary Layer with a Turbulent Energy Closure Scheme," <u>Proceedings of the 3rd Symposium on Atmospheric Turbulence</u>, <u>Diffusion</u>, and Air Quality, <u>Raleigh</u>, NC, October 19-22, 1976. Boston: American Meteorological Society, 1977. p. 53-59. - 324. Zeman, O. and J.L. Lumley. "Turbulence and Diffusion Modeling in Buoyancy Driven Mixed Layers," <u>Proceedings of the 3rd Symposium on Atmospheric Turbulence</u>, Diffusion, and Air Quality, Raleigh, NC, October 19-22, 1976. Boston: American Meteorological Society, 1977. p. 38-45. - 325. Zeman, O. and H. Tennekes. "Parameterized Energetics of Boundary Layer Growth in the Atmosphere and the Oceans," <u>Proceedings of the 3rd Symposium on Atmospheric Turbulence, Diffusion, and Air Quality, Raleigh, NC, October 19-22, 1976</u>. Boston: American Meteorological Society, 1977. p. 19-22. - 326. Zrnic, D.S., R.J. Doviak, D. Burgess, and D. Surmans. "Tornado Characteristics Revealed by a Pulse-Doppler Radar," Proceedings of the Seventeenth Conference on Radar Meteorology, Seattle, Washington, October 26-29, 1976. Boston: American Meteorological Society, 1977. p. 110-117. APPENDIXES ## APPENDIX A | TABUL | ATION OF NASA, NOAA, AND | FA | A RE | SEA | RCF | l | | | | | | | | | F | PAGE | |-------|--------------------------|-----|------|------|-----|---|---|---|---|-----|---|---|---|---|---|-----------------| | I. | ADVANCED METEOROLOGICAL | INS | STRU | IMEN | ΓS | | • | • | • | • | • | • | | | • | <sub>.</sub> 78 | | II. | FORECASTING | • | | | | | | | • | • • | • | | | | • | 89 | | III. | VISIBILITY | • | | | • | • | • | | | • | | • | | | • | 102 | | IV. | LOW LEVEL WIND SHEAR | • | | | • | • | | • | | • | • | | | | • | 105 | | ٧. | STORM HAZARDS | • | | • • | • | • | • | • | • | • | | • | | • | • | 108 | | VI. | TURBULENCE | • | | | • | • | • | • | • | • | | • | • | • | • | 112 | | VII. | TRAINING | | | | | | | | | | | | | | | 121 | ADVANCED METEOROLOGICAL INSTRUMENTS | OBJECTIVES: | The objectives are to evaluate the potential of Doppler radar for improving severe storm warnings and for use in detection of weather hazards to aviation; develop suitable displays; and develop common requirements for next generation weather radar for public warning and aviation services. Doppler radar will be evaluated in NMS, AMS, and FAA operations. Suitable data displays will be developed and common Doppler radar requirements will be established. | Development of a remote weather display for use in aviation weather briefing and in aircraft traffic control. Development in cooperation with FAA the application of commercially available systems to provide real-time radar data to Flight Service Stations (FSS). | A cooperative effort to study new techniques and equipment to improve the NWS weather radar facility and its usefulness. EDL, in cooperation with the National Severe Storns Laboratory (NSSL), SDO's, Techniques Development Laboratory (TDL), OTW, OMSO, and others will work to improve hydrologic and meteorologic output products, communications, and to establish new equipment and technique requirements and specifications. | |----------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | INVESTIGATOR(S) | Ken Wilk<br>Don Burgess | Kenneth Welk<br>Dave Zittel | Kenneth H. Shreeve<br>James O. Abernathy | | PERFORMING<br>ORGANIZATION | National Severe Storms<br>Laboratory<br>Norman, OK 73069 | National Severe Storms<br>Laboratory<br>Norman, OK 73069 | National Weather Service<br>Systems Development Off.<br>Equipment Development<br>Laboratory<br>Anfo 13th Street<br>Silver Spring, MD 20910 | | SUPPORTING<br>ORGANIZATION | Dept. of Commerce/NOAA | Dept. of Commerce/NOAA | Dept. of Commerce/NOAA | | PROJECT TITLE AND MANAGER | JD0.P | Weather Radar Display | RADAR<br>Vincent S. Murino<br>(301)427-7768<br>Project No.: 8AA830 | | PROJECT TITLE AND MANAGER Remote Sensor Applications De | SUPPORTING ORGANIZATION Dept. of Commerce/NOAA | PERFORMING ORGANIZATION Wave Propagation Laboratory | INVESTIGATOR(S) Donald W. Beran Robert M. Hardesty | OBJECTIVES The objective is to identify applications of remote sensing concepts and | |---------------------------------------------------------|------------------------------------------------|-----------------------------------------------------|-------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | NOAA | Robert M. Huffaker<br>Jeffrey R. Keeler<br>T. Rhidian Lawrence<br>Peter A. Mandics<br>J. Frank Pratte | create optimum remote sensing systems for these uses. The group conducts system analysis, integration, and field tests, as well as cost effectiveness studies, to guide selection | | | | | | and development of sensors or sensor systems for specific applications. A concept and program for using coherent lidar to measure winds from the ground, aircraft, and satellists was doubload and confusted. | | | | | | in a preliminary feasibility study. Lidar Scanning techniques for use on aircraft and satellite plat- forms were developed. An acous- tic radar system was turned over | | | | | | to the FAA for testing in an operational environment. A complete set of operational manuals and system specifications was prepared for the FAA wind shear sensor. A Program Developement Plan was prepared for a Prototype Recional | | | | | | Observing and Forecasting Service (PROFS). This plan would use systems methodology to design the service and guide future technology transfer. In the future the group will: complete a feasibility and preliminary design study for a | | | | | | satellite mounted global wind moni- toring system based on a coherent lidar technology; start the airborne phase of Doppler lidar program; start the design of the PROFS system by organizing an interdisciplinary team made up of individuals repre- | | | | | | ספורוווא בערוו ואסקר זורה מורוו ספרצ- | | <del></del> | | | |----------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | OBJECTIVES" | grounds and expertise in observations, forecasting, and information dissemination; and survey all mesoscale weather research and development activities which will impact the PROFS effort. Creation of a :t prototype PROFS facility to serve nd as the proving ground for new observation forecasting, and dissemination of techniques is planned. This facility would produce systems for use by the NNS and other government agencies who have the requirement for providing regional meteorological support. | The objective is the realization of microwave systems, primarily radiometric, for continuous, remote measurement of atmospheric temperature, water vapor and liquid water, for use in atmospheric research, and by the weather services. Interaction with NWS on the installation of a dual-channel water vapor radiometry system at Denver has been initiated. They hope to test for transfer to the NWS at Denver, a complete new all-weather antenna facility. | | INVESTIGATOR(S) | | David C. Hogg<br>Martin T. Decker<br>Fred O. Guiraud<br>William L. Taylor<br>Ed R. Westwater | | PERTORMING<br>ORGANIZATION | | Wave Propagation<br>Laboratory.<br>ЮДА | | SUPPORTING<br>ORGANIZATION | | Dept. of Commerce/NOAA | | PROJECT TITLE AND MANAGER | | Environmental Radiometry<br>David C. Hogg | | | <u> </u> | | |----------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | OBJECTIVES: | The overall objective is to increase understanding of the dynamical processes controlling local weather by creating and using a multi-station, transportable Doppler radar facility capable of measuring three-dimensional wind fields, and an FM-CW radar facility capable of sensing the structure of the atmosphere under clear, cloudy, or precipitation conditions. A computerized FM-CW radar system for control of antenna, control of data recording and processing and for velocity has been successfully integrated and operated over phone lines. A plane shear indicator has been incorporated into FM-CW-radar. They supervised the modification of an air traffic control radar for clear air wind measurement for the FAA. | The overall objective is to increase the national understanding of the atmosphere by working with the WPL program areas and outside groups to apply remote sensors to atmospheric research. Development and installation has been made of two systems for detection of thunderstorm gust fronts at 0'Hare and Dulles International Airports as well as development of an omnidirectional wind threshold sensor. They have begun to instruct the FAA and NAS how to operate the gust front detection system. | | INVESTIGATOR(S) | Earl E. Gossard W. Carroll Campbell Russell B. Chadwick Harold W. Frank Nathan M. Kroh Robert A. Kropfli L. Jay Miller William R. Moninger Kenneth P. Moran Gordon E. Morrison Richard G. Strauch | William H. Hooke Alfred J. Bedard George Chimonas Franco Einaudi Jeannette Garing Gary E. Greene Duane A. Haugen Michael R. Jones J. Chandran Kaimal O. Neall Strand John C. Myngaard Jessie M. Young | | PERFORMING<br>ORGANIZATION | Wave Propagation<br>Laboratory<br>NOAA | Mave Propagation<br>Laboratory<br>NOAA | | SUPPORTING<br>ORGANIZATION | Dept. of Commerce/NOAA | Dept. of Commerce/NOAA | | PROJECT TITLE AND MANAGER | Meteorological Radar<br>Earl E. Gossard | Atmospheric Studies<br>William H. Hooke | | OBJECTIVES | The overall objective is to develop laser and other optical techniques for remote geophysical sensing. Apply these techniques and others to atmospheric science programs relevant to NOAA's monitoring, forecasting, and warning services and to weather modification studies. A system-free comparison is made of effectiveness of radar and lidar for sensing clouds as a function of droplet size distribution. Theory of scattering from disk-shaped ice particles is used to explain variations in cloud albedo, and relations between backscatter and extinction coefficients obtained. | |----------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | INVESTIGATOR(S) | Vernon E. Derr Norman L. Abshire Robert F. Calfee Richard E. Cupp Hans L. Ericson Gordon M. Lerfald Garner T. McNice Madison J. Post Ronald L. Schwiesow | | PERFORMING<br>ORGANIZATION | Wave Propagation<br>Laboratory<br>NOAA | | SUPPORTING<br>ORGANIZATION | Dept. of Commerce/NOAA | | PROJECT TITLE AND NAMAGER | Atmospheric Spectroscopy Vernon E. Derr | | OBJECTIVES: | FOR OBJECTIVES SEE<br>FORECASTING | FOR OBJECTIVES SEE<br>FORECASTING | FOR OBJECTIVES SEE<br>FORECASTING | |----------------------------|--------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------| | INVESTIGATOR(S) | | Freeman F. Hall, Jr.<br>Edmund H. Brown<br>John E. Gaynor<br>William D. Neff<br>Edward J. Owens | ". | | PERFORMING<br>ORGANIZATION | Wallops Station<br>Wallops Island, VA | Wave Propagation<br>Laboratory<br>NOAA | Langley Research Center<br>Langley Station, VA | | SUPPORTING<br>ORGANIZATION | NASA | Dept. of Commerce/NOAA | NASA | | PROJECT TITLE AND MANAGER | Digital Operations for<br>General Aviation<br>Loyd C. Perker<br>(804)824-3411<br>RTCP #505-07-18 | Atmospheric Acoustics<br>Freeman F. Hall | Digital Operations<br>Technology<br>H.J.E. Reid, Jr.<br>(804)927-3551<br>(512-52-03)<br>RTOP #505-07-13 | | N INVESTIGATOR(S) OBJECTIVES | ervice Melvin Sanders, Jr. t Off. ent FOR OBJECTIVES SEE FORECASTING 20910 | torms Judith Stokes FOR OBJECTIVES SEE<br>Jean T. Lee LOW LEYEL WIND SHEAR<br>EG. Brances | FOR OBJECTIVES SEE TURBULENCE | cs and Dr. I. Nolt FOR OBJECTIVES SEE tory L.P. Stearns F.J. Holitza F.M. Gould | |------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------| | PERFORMING<br>ORGANIZATION | National Weather Service<br>Systems Devolopment Off.<br>Equipment Development<br>Laboratory<br>8060 13th Street<br>Silver Spring, MD 20910 | National Severe Storms<br>Laboratory<br>Norman, OK 73069 | Ames Research Center<br>Moffett Field, CA 94035 | Atmospheric Physics and<br>Chemistry Labcratory<br>Soulder, CG 80302 | | SUPPORTING<br>ORGANIZATION | Dept. of Commerce/NOAA | Dept. of Commerce/NOAA | MASA | Dept. of Commerce/NOAA | | PROJECT TITLE AND MANAGER | Surface Observing Systems Exploratory Instrumentation Vircent S. Kurino (301)427-7768 Project No.: 8AA8103 | Wind Shear | Aviation Safety Technology (HUD, CAT Radiometer Detector, Fire-Resistant Naterials, ATSB Assistance) Leonard Roberts/ Dean Chapman (415)965-5567/965-5225 RTOP #505-08-21 | Clear Air Turbulence.<br>p.v. Kuhn<br>(333)459-1050 x6208 | | OBJECTIVES | FOR OBJECTIVES SEE TURBULENCE | |----------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | INVESTIGATOR(S) | Fluid Dynamics Branch, Electro-Optical Branch, Environmental Applications Branch/MSFC University of Jennessee Space Institute, Tullahoma, Tw 37388 University of Dayton Research Institute Dayton, 10H University of Alabama, Huntsville, AL FMG Associates Tullahoma, Tw 37388 PBR Electronics Athens, AL Aeronautical Research Associates FMG Associates Tullahoma, Tw 37388 PBR Electronics Athens, AL Aeronautical Research Associates FMG | | PERFORMING<br>ORGANIZATION | Space Sciences Laboratory Fluid Dynamics Branch Marshall Space Flight Center, AL 35812 | | SUPPORTING<br>ORGANIZATION | NASA | | PROJECT TITLE AND NANAGER | Knowledge of Atmospheric<br>Processes<br>0.4. Cemp<br>(205)453-2087<br>ATOP #565-08-19 | | <del></del> | | | | | |----------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | OBJECTIVES | Technical data package recommendation to Operating Services resulting in improved availability and more cost effective operations and maintenance for such systems as: transmissometers, RVR signal data converters, wind measurement devices, ceilometers, ASI, temperature equipment. | Develop and demonstrate operational<br>utility of ground Doppler weather<br>radar. | Prepare rules for interpretation of<br>weather echoes on en route and<br>terminal radars. | Look at films of five radar echoes and obtain quantitative data on reflectivity, intensity, and geographic extent of these echoes. Applies to airborne or ground weather radar at any frequency one chooses. | | INVESTIGATOR(S) | Bob Strickler<br>Doug Downen | E. Kessler and Staff | K. Wilk<br>D. Zittel<br>J. Dooley | R. Baldwin | | PERFORMING<br>ORGANIZATION | National Weather Service<br>Systems Development<br>Office, Equipment<br>Development Laboratory<br>8060 13th Street<br>Silver Spring, MD 20910. | NOAA, NSSL | NOAA, NSSL | NOAA. National Climatic<br>Center<br>Asheville, NC | | SUPPORTING<br>ORGANIZATION | Dept. of Commerce/NOAA | Dept. of Transportatior<br>FAA | Dept. of Transportation<br>FAA | Dept. of Transportation<br>FAA | | PROJECT TITLE AND MANAGER | Aviation Weather Sustaining<br>Engineering<br>Raymond Colao<br>(202)426-8427<br>Project No.: 151-451 | Development of Ground<br>Doppler Weather Radar<br>J. Huncy<br>(202)426-8427<br>Project No.: 152-462-06 | Interpretation of Weather<br>Echoes on ATC Radars<br>J. Muncy<br>(202)426-8427<br>Project No.: 152-462-06 | Radar Echoes by Size and<br>Intensity<br>J. Kuncy<br>(202)425-5427<br>Project No.: 152-462 | | <del></del> | | | | |----------------------------|----------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | OBJECTIVES | Prove operational utility of Doppler<br>weather radar for airborne commer-<br>cial aviation. | Compare airborne weather radar with<br>Ryan Stormscope. | Develop a series of automated weather observation systems ranging from systems which provide only wind and altimeter setting to systems which provide a complete aviation surface weather observation, including cloud cover, ceiling and visibility. | | INVESTIGATOR(S) | Bobbie Trotter<br>R. Strauch | I. Mangold | James A. Cunningfam | | PERFORMING<br>ORGANIZATION | NOAA ERL | USAF AFDL, Wright-<br>Patterson AFB, OH | National Weather Service<br>Systems Development<br>Office, Equipment<br>Development Laboratory | | SUPPORTING<br>ORGANIZATION | Dept. of Transportation<br>FAA | Dept. of Transportation<br>FAA | Dept. of Transportation | | PROJECT TITLE AND MANAGER | Airborne Doppler Weather<br>Radar<br>James Muncy<br>(202)426-8427<br>Project No.: 152-462-08 | Evaluation of Ryan Storm-scope J. Muncy (202)426-8427 Project No.: 152-462-03 | Automated Weather Observation<br>Systems<br>Eric Mandel<br>(202)426-8427<br>Project No.: III 153-451 | FORECASTING | OBJECTIVES" | The objective of this RTOP is to develop electro-optic remote atmospheric flow sensors using the laser Doppler technique. These sensors will be used to measure both natural and induced atmospheric flow phenomena emphasizing those that are hazardous to aircraft operations both in the terminal area and those encountered along an airlane. The primary objective for FY 78 will be primary objective for FY 78 will be the flight test of the Clear Air Turbulence (CAT) Detection System analyses, and design studies required for analyses, and design studies required for system technology will be performed. In addition, breadboard hardware will be used to determine feasibility, capability, operational requirements, and system hardware and software specifications required for special applications. There are four major tasks: Task 1: Pulsed CO <sub>2</sub> Laser Doppler Clear Air Turbulence Detection System Development. Task 2: CW Laser Doppler System Development. Task 3: Advancement of CO <sub>2</sub> Laser Doppler Spheric Velocity Measurements. | |----------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | INVESTIGATOR(S) | Optics Branch, Environmental Branch. Communications and Tracking Branch/MSFC Raytheon Co. Sudbury, MA M and S Computing, Inc. Huntsville, AL Computer Science Corp. Huntsville, AL University on Tennessee Space Co. Huntsville, AL University on Tennessee Space Institute Tullahoma, TN 37388 Alabama A and M University sity Huntsville, AL | | PERFORMING<br>ORGANIZATION | Optics Branch Laboratory Marshall Space Flight Center, AL 35812 | | SUPPORTING<br>ORGANIZATION | MASA | | PROJECT TITLE AND MANAGER | Aviation Safety TechnologyApplied Laser Technology E.A. Weaver (205)872-1597(FTS) RTOP #505-08-29 | | OBJECTIVES | The objective is to demonstrate systems feasibility of utilizing advanced low cost digital systems technology to provide: (1) automatic voice airport advisory information at uncontrolled airports of weather conditions, active runway and existing hazardous conditions for VFR & IFR traffic; (2) automatic voice air traffic and midual collision advisories to traffic at uncontrolled airports using standard MAV-COM frequencies without transponder requirement; (3) a solid state general aviation crash recorder having critical accident investigation paremeters retained in non-volatile storage; (4) an advanced general aviation pilot training system for single and twin engine aircraft which provides inflight simulation and evaluation of piloting procedures for private; commercial, multiengine and instrument training. Approach includes studies of systems concepts, systems definition, engineering model development, evaluation and demonstration of technology improvements achieved. | The objective is to improve NOAA and other government agency abilities in atmospheric monitoring, forecasting, warning, and research through the development of acoustic sounding techniques. A NOAA Mark VII sounder combined with a Data General minicomputer and various other instruments were incorporated into a meteorological observing system for the Air Force and installed at Cloudcroft, NM. A NOAA Mark VII sounder was installed at Wright-Patterson AFB. | |----------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | INVESTIGATOR(S) | | Freeman F. Hall, Jr. Edmund H. Brown John E. Gaynor William D. Neff Edward J. Owens | | PERFORMING<br>ORGANIZATION | Wallops Station Wallops Island, VA | Wave Propagation<br>Laboratory<br>NOAA | | SUPPORTING<br>ORGANIZATION | NASA | Dept. of Commerce/NOAA | | PROJECT TITLE AND MANAGER | Digital Operations for General Aviation Loyd C. Parker (804)824-3411 RTCP #505-07-18 | Atmospheric Acoustics<br>Freeman F. Hall | | PROJECT TITLE AND MANAGER | SUPPORTING<br>ORGANIZATION | PERFORMING<br>ORGANIZATION | INVESTIGATOR(S) | OBJECTĮVES | |------------------------------------------------------------------------------------------|----------------------------|----------------------------|-----------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Digital Operations Technology H.J.E. Reid, Jr. (804)827-355] (512-52-03) RTCP #505-07-13 | NASA | Langley Station, VA | | Development of advanced systems such as NAVSTAR/GPS coupled with the rapid advances in electronics and RF technology can have tremendous impact on future aircraft and AIC operations. Work done under this RTOP will, in conjunction with FAA and DOD, identify potential candidate concepts for such future systems, develop the technology required for, and perform, proof-of-concept experiments to develop the data base required for future aircraft and AIC system planning. The technology will also be developed for special applications such as multi-purpose radars for weather and turbulence detection and weather penetrating mapping functions. Studies will be performed to define user-class requirements for GPS equipment, and to develop low-cost technology for implementation of L-band spread-spectrum user equipment. Experiments will be performed to validate user-class capabilities, and to develop dual-fail-operational redundatalink technology will be extended to use with the GPS system, and combined experiments run in conjunction with FAA. | | | | | | | | OBJECTIVES: | The objectives of this RIOP are: (1) the definition, evaluation, and analysis of the long term data management requirements associated with the Weather & Climate Program and the determination of development activity necessary to meet these | requirements; (2) the survey, analysis and assessment of data compression and image coding schemes; and (3) the survey, analysis and assessment of data base management systems and applications software. Future data | and information management requirements will be defined, analyzed and validated with respect to Severe Storm and Local Meather research involving localized areas and ranging in duration from a few minutes to a few days. Global Meather | research involving large scale phenomena having a period from several days to weeks, and Climate research incorporating long term characteristics of the atmosphere, ocean, and land. All work performed will be directly related to the needs of the Weather & Climate program and will be coordinated with the Discipline Center for Data Management at MSFC in | Support of their function for the Support of Applications. Active participation will be established and maintained on the NASA Image Coding Penel and on the Data Base Management Systems (DBNS) Technology and Applications Software Panel. The expected results will include an assessment of the data management and data technology related aspects of the long range objectives of the Weather & Climate program. | |----------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | INVESTIGATOR(S) | | | | | | | PERFORMING<br>ORGANIZATION | Goddard Space Flight<br>Center<br>Greenbelt, MD | | | | | | SUPPORTING<br>ORGANIZATION | NASA | | | | | | PROJECT TITLE AND MANAGER | Systems Engineering Analysis<br>and Data/Information Tech-<br>nology for OA Disciplines<br>John J. Quann<br>(301)982-4834 | RTOP #656-44-02 | | | | | PROJECT TITLE AND MANAGER | SUPPORTING<br>ORGANIZATION | PERFORNING<br>ORGANIZATION | INVESTIGATOR(S) | OBJECTIVES | |-------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------|---------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Surface Observing Systems Exploratory Instrumentation Vincent S. Murino (301)427-7768 Project No.: 8AA8103 | Dept. of Commerce/NOAA | National Weather Service<br>Systems Development Off.<br>Equipment Development<br>Laboratory<br>8060 13th Street<br>Silver Spring, MD 20910 | Melvin Sanders, Jr. | To develop, test, and evaluate new instrumentation which uses advances in sensor and processor technology. Primary emphasis in the development of next generation sensors has been on sensor systems geared toward autonsensor systems geared toward autonsensor wheather Identifier are examples of this emphasis. Efforts are also to develop a no-moving parts anenometer and a Radio-Acoustic Sounding System of Gevelop a no-moving parts anenometer and a Radio-Acoustic Sounding System (RASS) for radiosonde applications. Determine the feasibility of using the stereor radiometric measurement technique for the passive determination of cloud light and amount. For the laser present weather identifier, expand date base of laser generated signatures for the evaluation of various processors, develop recommendations for additional experication for the gross states of rain, snow, fog, hail, and clear, and develop recommendations for additional experication parameters, eveluate other ication parameters, eveluate other ication parameters, eveluate other a prototype laser precipitation yes/ | | Aviation Automatic Weather Observing Station System (AV-AMOS) Vincent S. Murino (301)427-7768 Project No.: RD5907 | Dept. of Transportation National Weather Service Sederal Aviation (FAA) Systems Developm Equipment Develous Booratory 8060 13th Street Silver Spring, Manager | National Weather<br>Service<br>Systems Development Off.<br>Equipment Development<br>Laboratory<br>8060 13th Street<br>Silver Spring, MD 20910 | James A. Cunningham | To design, develop, and evaluate an automatic weather station capable of providing aviation weather observations of the same quality as now provided by human observers. Also development of procurement specifications. | | OBJECTIVES" | To monitor NWS predictions and warnings and to update guidance; supply guidance to the forecasters in the same form as the final product; and to introduce worthwhile new products into the NWS expanded services program. Programming for the Automation of Field Operations and Services (AFOS) minicomputers will be under direction of this office. 1) Aviation Monitoring and Updating: The software has been developed for a system which will automatically monitors tor aviation terminal forecasts within each WSFO's are of responsibility to insure their validity and representativeness. A prototype system has been designed to simulate the Washington, D.C. WSFO which monitors 2 terminals. 2) Computer-Norded Forecast: The computer program that produces the CMF is based. The matrices and GMF's for 42 stations can be called up on the IBM360/40KCRT system. This pair of products will be implemented along with AFOS. 3) Pop Updating: During 1977 IOL developed and started testing two schemes to update Pop forecasts for the 12-24-hr. period. The first scheme is based on Surface observations at points surrounding the area of interest. Tests show only marginal improvements over current NOS Pop prediction by either system. | |----------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | INVESTIGATOR(S) | David J. Vercellf Harry R. Glahn David B. Gilhausen | | PERFORMING<br>ORGANIZATION | National Weather Service<br>Systems Development Off<br>Techniques Development<br>Laboratory<br>8060 13th Street<br>Silver Spring, 4D 20910 | | SUPPORTING<br>ORGANIZATION | Dept. of Commerce/NOAA | | PROJECT TITLE AND MANAGER | Local Forecast Applications Vincent S. Murino (301)427-7768 Project No.: 8C2702 | | OBJECT IVES: | 4) Flash Flood Alerting: Derivations have been made for the necessary relationships for the small MDR boxes of the future. 5) Interactive Forecasting: ADL started this AFOS task to create a forecasting system more powerful than either man or machine working alone. | Integration of the forecasters aid and application programs into the AFOS software at WSFO's, MSO's, and RFC's. Translate results of techniques development into AFOS compatible software programs. Analyze: man-machine interaction and optimize software through experimentation. Develop a multi-position operating system. | To examine methods to generalize the Model Output Statistics (MOS) approach by removing known limitations and constraints. To select the most promising of these methods and propose a program for developing and testing in automated aviation forecasting applications. To determine the feasibility of a software system which both develops and applies MOS equations in a real-time operation. | |----------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | INVESTIGATOR(S) | | Hugh M. O'Nef1 | Dr. Robert G. Miller | | PERFORMING<br>ORGANIZATION | | National Weather Service<br>Systems Development Off.<br>Integrated Systems<br>Laboratory<br>8060 13th Street<br>Silver Spring, MD 20910 | National Weather Service<br>Systems Development Off.<br>Techniques Development<br>Laboratories<br>8060 13th Street<br>Silver Spring, MD 20910 | | SUPPORTING<br>ORGANIZATION | | Dept. of Commerce/NOAA | Dept. of Defense<br>U.S. Air Force | | PROJECT TITLE AND MANAGER | | Systems Development and Experimentation Forecaster Aids and Applications Vincent S. Murino (301)427-7768 Project No.: 8C27037 | Automated Aviation Weather<br>Forecast Project, Avia-<br>tion Weather Design<br>Study Task<br>Vincent S. Murino<br>(301)427-1768<br>Project No.: Ap5902 | | PROJECT TITLE AND MANAGER | SUPPORTING<br>ORGANIZATION | PERFORMING<br>ORGANIZATION | INVESTIGATOR(S) | OBJECTIVES <sup>-</sup> | |-----------------------------------------------|----------------------------|----------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------| | 3000 | Sept. of Commerce/NOAA | National Severe Storms<br>Laboratory<br>Norman, OK 73069 | Ken Wilk<br>Don Burgess | FOR OBJECTIVES SEE<br>ADVANCED METEOROLOGICAL INSTRUMENTS | | Weather Radar Display | Dept. of Commerce/NOAA | National Severe Storms<br>Laboratory<br>Norman, OK 73069 | Kenneth Welk<br>Dave Zittel | FOR OBJECTIVES SEE<br>ADVANCED METEOROLOGICAL INSTRUMENTS | | Remote Sensor Applications<br>Conald M. Beran | Dept. of Commerce/NOAA | Wave Propagation<br>Laboratory<br>NOAA | Donald W. Beran<br>Robert M. Hardesty<br>Robert M. Huffaker<br>Jeffrey R. Keeler<br>T. Rhidian Lawrence<br>Peter A. Mandics<br>J. Frank Pratte | FOR OBJECTIVES SEE<br>ADVANCED METEOROLOGICAL INSTRUMENTS | | Environmental Radiometry<br>David C. Hogg | Dept. of Commerce/NOAA | Wave Propagation<br>Laboratory<br>NOAA | David C. Hogg<br>Martin T. Decker<br>Fred O. Guiraud<br>William L. Taylor<br>Ed R. Westwater | FOR OBJECTIVES SEE ADVANCED METEOROLOGICAL INSTRUMENTS | | PROJECT TITLE AND MANAGER | SUPPORTING<br>ORGANIZATION | PERFORMING<br>ORGANIZATION | INVESTIGATOR(S) | OBJECTIVES | |------------------------------------------------------------------------------------------------|----------------------------|--------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------| | Atmospheric Spectroscopy<br>Vernon E. Derr | Dept. of Commerce/NOAA | Wave Propagation<br>Laboratory<br>NOAA | Vernon E. Derr<br>Norman L. Abshire<br>Robert F. Calfee<br>Richard E. Cupp<br>Hans L. Ericson<br>Gordon M. Lerfald<br>Garner T. McNice<br>Madison J. Post<br>Ronald L. Schwiesow | FOR OBJECTIVES SEE<br>ADVANCED METEOROLOGICAL INSTRUMENTS | | Meteorological Radar<br>Earl E. Gossard | Dept. of Commerce/NOAA | Wave Propagation<br>Laboratory<br>NOAA | Earl E. Gossard M. Carroll Campbell Russell B. Chadwick Harold M. Frank Nathan M. Kohn Robert A. Kropfli L. Jay Miller Milliam R. Moninger Kenneth P. Moran Gordon E. Morrison | FOR OBJECTIVES SEE<br>ADVANCED METEOROLOGICAL INSTRUMENTS | | Severe Local Storms<br>Prediction<br>Vincent S. Murino<br>(301)427-7768<br>Project No.: 8C3781 | Dept. of Commerce/NOAA | National Weather Service<br>Systems Development Off<br>Techniques Development<br>Laboratory<br>8060 13th Street<br>Silver Spring, MD 20910 | Mikhail A. Alaka<br>Ronald M. Reap<br>Jess P. Charba<br>Wilson A. Shaffer<br>Robert C. Elvander<br>Paul E. Long, Jr. | FOR OBJECTIVES SEE<br>STORM HAZARDS | | OBJECTIVES: | FOR OBJECTIVES SEE<br>TURBULENCE | ADVANCED METEOROLOGICAL INSTRUMENTS | |-----------------------------|------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------| | INVESTIGATOR(S) | Dr. I. Nolt<br>Dr. F. Caracena<br>L.P. Stearns<br>F.J. Holitza<br>F.M. Gould | | | PEP FORMING<br>ORGANIZATION | Atmospheric Physics and<br>Chemistry Laboratory<br>Boulder, CO 80302 | Optics Branch<br>Electronics and Control<br>Laboratory<br>Marshall Space Flight<br>Center, AL 35812 | | SUPPORTING<br>ORGANIZATION | Dept. of Commerce/NOAA | NASA | | PROJECT TITLE AND MAKAGER | Clear Air Turbulence<br>P.M. Kuhn<br>(303)433-1000 x6208 | Aviation Safety TechnologyApplied Laser Technology E.A. Weaver (205)872-1597(FTS) RTOP #505-08-29 | | PROJECT TITLE AND MANAGER | SUPPORTING<br>ORGANIZATION | PERFORMING<br>ORGANIZATION | INVESTIGATOR(S) | OBJECTIVES | |-----------------------------------------------------------------------------------------------------------------------------|--------------------------------|-----------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Interpretation of Weather<br>Echoes on ATC Radars<br>J. Muncy<br>(202)426-8427 | Dept. of Transportation<br>FAA | NOAA, NSSL | K. Wilk<br>D. Zittel<br>J. Dooley | SEE OBJECTIVES FOR ADVANCED METEOROLOGICAL INSTRUMENTS | | Project No.: 152-462-06 | | | | | | Severe Weather Tracking and Prediction John W. Hinkleman (202)426-8427 Project No.: 152-462-02 | Dept. of Transportation<br>FAA | Environmental Research<br>and Technology (ERI) | Robert Crane | Computer techniques for presenting current radar severe weather data and forecast position information for en route and terminal ATC operations. | | Integrated Aviation Weather System for the National Airspace System John W. Hinkleman (202)426-8427 Project No.: 152-462-01 | Dept. of Transportation | Several contractors<br>Transportation System<br>Center<br>Minority Services Inc. | Various investigators<br>Ed Spitzer, TSC<br>R. Johnson, MSI<br>R. Thompson, Mitre | A system engineering effort to provide<br>a comprehensive integrated aviation<br>weather system tying all weather<br>program segments together. | | Improved Aviation Weather<br>Forecasting<br>Arthur Hilsenrod<br>(202)426-8427<br>Project No.: 152-461-01 | Dept. of Transportation<br>FAA | National Weather Service<br>Techniques Development<br>Laboratory<br>8060 13th Street<br>Silver Spring, MD 20910 | Dr. M. Alaka | Improve the accuracy, timeliness and location of thunderstorm forecasts and associated hazards in the 0-2 hour time range including 0-10, 0-20 and 0-30 minute forecasts. | | | <u></u> | | · · | <br><del></del> | <br> | |----------------------------|--------------------------------------------------------------------------------------------------|--------------------------|-----|-----------------|------| | OBJECTIVES | SEE OBJECTIVES FOR<br>ADVANCED METEOROL <sup>OC</sup> ICAL INŠTRUNENTS | | | | | | INVESTIGATOR(S) | James A. Cunningham | | | | | | PERFORMING<br>ORGANIZATION | National Weather Service<br>Systems Development<br>Office<br>Equipment Development<br>Laboratory | | | | | | SUPPORTING<br>ORGANIZATION | Dept. of Transportation<br>FAA | | | | | | PROJECT TITLE AND MANAGER | Automated Weather Observa-<br>tion Systems<br>Eric Mandel<br>(202)426-8427 | Project No.: III 153-451 | | | | VISIBILITY | | <del></del> | | | |----------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------| | OBJECTIVES | FOR OBJECTIVES SEE<br>ADVANCED METEOROLOGICAL INSTRUNENTS | FOR OBJECTIVES SEE<br>FORECASTING | FOR OBJECTIVES SEE<br>TURBULENCE | | INVESTIGATOR(S) | Donald M. Beran<br>Robert M. Hardesty<br>Robert M. Huffaker<br>Jeffrey R. Keeler (PTP)<br>T. Rhidian Lawrence<br>Peter A. Mandics<br>J. Frank Pratte | Melvin Sanders, Jr. | | | PERFORMING<br>ORGANIZATION | Wave Propagation<br>Laboratory<br>NOAA | National Weather Service<br>Systems Development Off.<br>Equipment Development<br>Laboratory<br>8060 13th Street<br>Silver Spring, MD 20910 | Space Sciences<br>Laboratory<br>Fluid Dynamics Branch<br>Marshall Space Flight<br>Center, AL 35812 | | SUPPORTING<br>ORGANIZATION | Dept. of Commerce/NOAA | Dept. of Commerce/NOAA | NASA | | PROJECT TITLE AND MANAGER | Remote Sensor Applications<br>Donald H. Beran | Surface Sbserving Systems<br>Exploratory Instrumentation<br>Vincent S. Murino<br>(301)427-7768<br>Project No.: &AA8103 | Knowledge of Atmospheric<br>Processes<br>D.H. Camp<br>(205)453-2027<br>RTOP #505-08-19 | | OBJECTIVES | Test existing visibility systems, and make necessary modifications, to provide reliable RVR observations down to 300 feet RVR to support CAI III B operations. | SEE OBJECTIVES FOR ADVANCED METEOROLOGICAL INSTRUMENTS | |----------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------| | INVESTIGATOR(S) | Jim Wilkerson | James A. Cunningham | | PERFORMING<br>ORGANIZATION | Humbolt County<br>Arcata, CA | National Weather Service<br>Systems Development<br>Office<br>Equipment Development<br>Laboratory | | SUPPORTING<br>ORGANIZATION | Dept. of Transportation<br>FAA | Dept. of Transportation | | PROJECT TITLE AND MANAGER | Evaluation of Visibility Systems for CAT III B Operations John Simeroth, ARD-432 (202)426-8454 Project No.: 151-462-03 | Automated Weather Observation Systems Eric Mande (202)426-8427 Project No.: III 153-451 | LOW LEVEL WIND SHEAR | PROJECT TITLE AND MANAGER | SUPPORTING<br>ORGANIZATION | PERFORMING<br>ORGANIZATION | INVESTIGATOR(S) | OBJECTIVES. | |---------------------------|----------------------------|----------------------------------------------------------|---------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Wind Shear | Dept. of Commerce/NOAA | National Severe Storms<br>Laboratory<br>Norman, OK 73069 | Judith Stokes<br>Jean T. Lee<br>Ed. Brandes | To examine the hazards associated with wind shear in the terminal area and structure a program designed to characterize the wind shear problem and establish required work needed to arrive at solutions. Collections of wind and temperature data in the echoing subcloud layer using aircraft and Doppler radar will be made. Mind and temperature data will be collected in the precipitation-free region associated with thunderstrom outflow using aircraft, tower, surface station, radiosonde or tethered balloon data. Investigations will be made of the turbulent structure of the subcloud layer and the outflow gust front. Correlation of high level tower wind gust data with surface gust data. The effects of environmental wind flow and stability or turbulenc structure in the subcloud region will be determined. Aircraft response to GCA approaches in a thunderstorm gust front will be made. Gust front data will be provided for laboratory simulations of steady state characteris- | | | | | | tics of outflow and gust front feature will be done. Value of surveillance and Doppler radar in detecting and scaling frontal convection will be assessed. | | OBJECTIVES | The objective is to develop and test an airborne infrared radiometer which will remote sense low level wind shear and its intensity on take-offs and landings and sound a 2-3-minute cockpit alert. | |----------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | INVESTIGATOR(S) | Dr. I. Nolt<br>L.P. Stearns<br>F.J. Holitza<br>F. Gould | | PERFORMING<br>ORGANIZATION | Atmospheric Physics and Chemistry Laboratory Boulder, CO 80302 | | SUPPORTING<br>ORGANIZATION | Dept. of Commerce/NOAA | | PROJECT TITLE AND MANAGER | Glide Path Shear Dr. P.M. Kuhn and Dr. F. Caracena (303)499-1000 x6208 | STORM HAZARDS | OBJECTIVES: | Identification of wind features in thunderstorms related to turbulent areas and other hazards such as wind shear. Determination of correlations between the thunderstorm hazards and Doppler radar wind spectrum observations. Development of methods for real-time display of Doppler radar wind data and other parameters in a manner easily interpreted. | Develop automated techniques for predicting thunderstorms and severe local weather (hail, tornadoes, damaging wind) for periods of 24 hrs. Products will be adapted to the NWS operational environment and will provide guidence to the NSSFC and local public weather and aviation forecasters. Apply NOS techniques to generate objective 12-48-hour probability forecast of thunderstorms and severe local weather from the output of current and future operational NMC and TOL models. Apply a combination of NOS and classical statistics to generate 2-6-hour forecasts of the same phenomena. Make use of radar observations, alone or in conjunction with other meteorological information, to develop corresponding forecasts in the 0-2-hour range. Develop a boundary layer model for more accurate prediction of parameters germane to severe local | |----------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | INVESTIGATOR(S) | Jean T. Lee | Mikhail A. Alaka<br>Ronald M. Reap<br>Jess P. Charba<br>Wilson A. Shaffer<br>Robert C. Elvander<br>Paul E. Long, Jr. | | PERFORMING<br>ORGANIZATION | National Severe Storms<br>Laboratory<br>Norman, OK 73069 | National Weather Service<br>Systems Development Off.<br>Techniques Development<br>Laboratory<br>8060 13th Street<br>Silver Spring, MD 20910 | | SUPPORTING<br>ORGANIZATION | Dept. of Commerce/NOAA | Dept. of Commerce/NOAA | | PROJECT TITLE AND NANAGER | Thunderstorm Turbulence | Severe Local Storms Prediction Vincent S. Murino (301)427-7768 Project No.: 8C3781 | | 0BJECTIVES | FOR OBJECTIVES SEE<br>FORECASTING | FOR OBJECTIVES SEE<br>TURBULENCE | FOR OBJECTIVES SEE<br>TURBULENCE | FOR OBJECTIVES SEE TURBULENCE | |----------------------------|---------------------------------------------------------------------------------------------------------|----------------------------------------------------------|----------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------| | INVESTIGATOR(S) | | Dr. K. Doviak<br>Dr. R. Ernic<br>Jean T. Lee | | | | PERFORMING<br>ORGANIZATION | Langley Research Center<br>Langley Station, VA | National Severe Storms<br>Laboratory<br>Morman, OK 73069 | Wallops Station<br>Wallops Island, VA<br>23337 | Space Sciences<br>Laboratory<br>Fluid Dynamics Branch<br>Marshall Space Flight<br>Center, AL 35812 | | SUPPORTING<br>ORGANIZATION | NASA | Dept. of Commerce/NOAA | NASA | NASA | | PROJECT TITLE AND MANAGER | Digital Operations<br>Technology<br>H.J.E. Reid. Jr.<br>(8C4)227-3551<br>(512-52-03)<br>RTCP #505-07-13 | Clear Air | Knowledge of Atmosphere-Advanced Measurement Techniques R.E. Carr (234)824-3411 | Knowledge of Atmospheric<br>Processes<br>D.M. Camp<br>(205)453-2087<br>RTOP #505-08-19 | | <del> </del> | · | | | |----------------------------|---------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | OBJECTIVES | FOR OBJECTIVES SEE ADVANCED METEOROLOGICAL INSTRUMENTS | SEE OBJECTIVES FOR<br>FORECASTING | To obtain on icing conditions below 5000 feet, especially off the northeast coast of the U.S. where icing data below 5000 feet is lacking. The data obtained will be in the form of liquid water content, drop size distribution and outside air temperature. | | INVESTIGATOR(S) | | Robert Crane | To be determined | | PERFORMING<br>ORGANIZATION | Optics Branch Electronics and Control Laboratory Marshall Space Flight Center, AL 35312 | Environmental Research<br>and Technology (ERT) | To be determined | | SUPPORTING<br>ORGANIZATION | NASA | Dept. of Transportation<br>FAA | Dept. of Transportation FAA | | PROJECT TITLE AND MANAGER | Aviation Safety TechnologyApplied Laser Technology E.A. Weaver (205)872-1597(FTS) RTOP #505-08-29 | Severe Weather Tracking and Prediction John W. Hinkelman (202)426-8427 Project No.: 152-462-02 | Helicopter Icing Environment<br>for Afrworthiness Standarus<br>Certification<br>Arthur Hilsenrod<br>(202)426-8287<br>Project No.: 152-463-01 | TURBULENCE | OBJECTIVES: | The objective of this RTOP is to improve aviation safety by increasing the understanding of the causes of accidents, by developing materials and piloting techniques for avoiding accidents, and by increasing the probability of survival of accidents when they occur. The approach to operations studies will include developing new techniques for sensing and displaying wind shear. Additionally, as part of a joint NASA/FAA program, simulator investigations will be conducted on the effectiveness of integrated head-up displays (HUD) on reducing hazards associated with wind shear and low visibility in the landing approach. The fire hazards program pertains to the exploration of fire-hardened concepts for civil aircraft cabin materials systems such as lavatories, galleys, cargo compertments and aircraft interior passenger compartments in order to enhance human survivability in aircraft in-flight, ramp, and post-crash fires. The technology base for fire safe aircraft systems will be developed utilizing the outputs of the R&T programs on fire-resistant materials and sub-scale tests will be conducted to assess the flammability, smoke and sub-scale tests will be developed to assess the flammability, smoke and other properties of state-of-the-art and advanced cabin materials which have a potential for increasing the fire-hardening of aircraft. Post-accident analysis is a cooperative program with the National Irans-portation Safety Board, Bureau of | |----------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | INVESTIGATOR(S) | | | PERFORMING<br>ORGANIZATION | Ames Research Center<br>Moffett Field, CA 94035 | | SUPPORTING<br>ORGANIZATION | NASA | | PROJECT TITLE AND MANAGER | Aviation Safety Technology (HUD, CAT Radiometer Detector, Fire-Resistant Materials, NTSB Assistance) Leonard Roberts/ Dean Chapman (415)965-5567/965-5225 RTOP #505-08-21 | | Knowledge of Atmospheric Processes Processes NASA Fluid Dynamics Branch (205)453-2087 RTOP #505-08-19 RTOP #505-08-19 | PROJECT TITLE AND NAWAGER | SUPPORTING<br>ORGANIZATION | PERFORMING<br>ORGANIZATION | INVESTIGATOR(S) | OBJECTIVES | |-------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------|----------------------------|----------------------------|---------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Space Sciences Laboratory Fluid Dynamics Branch Marshall Space Flight Center, AL 35812 | | | | | Aviation Safety ("IS3-525). The general objectives are to develop improved data processing techniques for analyzing aircraft accident recordings. | | (205)453-2087 RTOP #505-08-19 | Knowledge of Atmospheric<br>Processes<br>D.H. Camp | NASA | | | The objectives are: (1) to define, model, and simulate the wind and turbulence environments for aircraft accident investigation; (2) the definition and investigation of course on investigation of | | | (205)453-2087<br>RTOP #505-08-19 | | | | Severe environments referre to<br>the identification of aircraft<br>operating hazards; (3) the development<br>of techniques and procedures whereby | | | | | | | the knowledge of the natural environment can be better utilized for the safe operation of seronsutical systems. and (4) research relative to | | | | | | University of Oklahoma<br>Norman, OK | the need for new and/or improved meteorological instrumentation for | | FMG Associates Tullahoma, TN 37388 PBR Electronics Athens, AL Aeronautical Research Associates Princeton, NJ Computer Science Corp. | | | | University of Alabama,<br>Huntsville<br>Huntsville, AL | ose in emidicing the same operation of aeronautical systems. To accomplish the objectives the following four-prong approach is to be used: | | Athens, AL Aeronautical Research Associates Princeton, NJ Computer Science Corp. | | | | ' | <ol> <li>the development of models of<br/>atmospheric boundary layer flow<br/>properties;</li> <li>the development of<br/>probabilistic models of turbulence</li> </ol> | | Aeronautical Kesearch Associates Princeton, NJ Computer Science Corp. Huntsville, AL | | | | PBK Electronics<br>Athens, AL | and the conditions which lead to tur-<br>bulence; (3) performing analytical<br>and laboratory tasks relative to the | | Computer Science Corp. Huntsville, AL | | | | Aeronautical Research<br>Associates<br>Princeton, NJ | life cycle of fog; and (4) the development and/or modification of meteorological instruments as needed | | | | | | Computer Science Corp.<br>Huntsville, AL | to meet the requirements of the first<br>three parts of the approach. To<br>accomplish the above objectives, | | Science Applications Huntsville, AL Penn State University Arizona State Universit) | | | | Science Applications<br>Huntsville, AL<br>Penn State University<br>Arizona State Universit) | the following tasks are to be per-<br>formed: (1) induced wind environments<br>and the correlation of lateral and<br>longitudinal qusts and their effect | | OBJECTIVES: | on aeronautical systems; (2) natural environment reconstruction for accident and operating hazard investigation; (3) definition of free atmospher perturbation, turbulence studies, and thunderstorm investigation; (4) fog modification model development; (5) development of new (or modification of) meteorological instrumentation needed for use relative to the safe operation of aeronautical systems; and (6) hypersonic vehicle design criteria. | This RTOP covers continuing DFRC activities related to full-scale, flight test evaluations of various aerodynamic wake vortex alleviation devices. These devices have been and/or are being developed in ground facility tests at ARC and LaRC. The approach taken is that of flying the devices on actual transport aircraft (e.g., 747's, DC-10's, L-10ll's, etc.). Comparisons of the vortex characteristics with and without the devices are made by probing the aircraft's wake with specially instrumented probe aircraft (e.g., DFRC's I-37, ARC's Lear Jet, and the FAA's DC-9). To facilitate wake probing, specialized vortex visualization systems. are being used and developed. | |----------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | INVESTIGATOR(S) | | | | PERFORMING<br>ORGANIZATION | | Hugh L. Dryden Flight<br>Research Center<br>Edwards AFB, Calif.<br>93523 | | SUPPORTING<br>ORGANIZATION | | NASA | | PROJECT TITLE AND MANAGER | | Make Vortex Minimization<br>M.R. Barber<br>(305)258-3311<br>RTOP #514-52-04 | | PROJECT TITLE AND HANAGER | SUPPORTING<br>ORGANIZATION | PERFORMING<br>ORGANIZATION | INVESTIGATOR(S) | OBJECTIVES | |-----------------------------------------------------------------------------|----------------------------|---------------------------------------------------------|-----------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Make Vortex Minimization<br>C.T. Snyder<br>(415)955-5567<br>RTCP #514-52-01 | MASA | Ames Research Center<br>Moffett Field, CA<br>94035 | | The objective of this program is to reduce the wake vortex behind aircraft in order to reduce the landing separation distance imposed on transport aircraft by liftgenerated wake vortices from the present 3 to 6 miles to 2 miles without significant detriment to aircraft performance. Experiments will be conducted in flight and in ground-based facilities and theoretical studies will be made on innovative techniques to reduce the wake vortex behind transport aircraft. | | Make Vortex Minimization A.W. Hall (904)827-3274 RTOP #514-52-03 | NASA | Langley Research Center<br>Langley Station, VA<br>23665 | | The objective of this effort is to reduce the hazard potential of wake vortices shed by transport aircraft through aerodynamic means without significant detrimental effects on ai-craft performance. This objective will be met by developing experimental techniques and theoretical numerical methods to enhance the understanding of the fundamental flow mechanisms associated with the generation of multiple vortex wakes, their interaction, and turbulent decay. A action, and turbulent decay. A tionship of aircraft span-load distribution and turbulence effects will be obtained. | | OBJECTIVES: | To investigate the use of 10 cm Doppler radar in the detection and description of wind shear in the clear air. With suitable configuration resulting in increased sensitivity, the 10 cm Doppler radar can be used to measure wind speeds in the clear air. It appears that sufficient radar returns may be obtained in clear air during synoptic situations which produce critical wind shear. Concurrent Doppler radar data will be obtained while instrumented aircraft transverses the shear zone. | The objective is to develop advanced measuring techniques, to measure and mathematically model varying atmospheric wind conditions associated with the air-sea interface, various surface roughness and low level atmospheric turbulence. Data for model development are being collected from 0-250 feet at 50-foot intervals using 3-dimensional anemometers having wind response frequencies to 100 Hz. Empirical statistics darived under various atmospheric conditions are being analyzed for correlation with existing theory and development of new theory and modeling parameters. | |----------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | INVESTIGATOR(S) | Dr. K. Doviak<br>Dr. R. Ernic<br>Jean T. Lee | · | | PERFORMING<br>ORGANIZATION | National Severe Storms<br>Laboratory<br>Norman, OK 73069 | Wallops Station<br>Wallops Island, VA<br>23337 | | SUPPORTING<br>ORGANIZATION | Dept. of Commerce/NOAA | NASA | | PROJECT TITLE AND MANAGER | Clear Air | Knowledge of Atmosphere-<br>Advanced Measurement<br>Techniques<br>R.E. Carr<br>(804)824-3411<br>RTOP #505-08-13 | | OBJECTIVES: | The objective is to develop and test for FAA approval an airborne clear air turbulence (CAT) infrared radiometer detector to provide 2-6-minute cockpit alerts to subsequent CAT encounters. A computer model for horizontal transfer of radiation in the water vapor bands (270-520 cm <sup>-1</sup> ) to enable determination of proper pass band for radiometer optics has been developed. | |----------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | INVESTIGATOR(S) | Dr. f. Caracena<br>L.P. Stearns<br>F.J. Holitza<br>F.M. Gould | | PEPFORMING<br>ORGANIZATION | Atmospheric Physics and<br>Chemistry Laboratory<br>Boulder, CO 80302 | | SUPPORTING<br>ORGANIZATION | Dept. of Commerce/NOAA | | PROJECT TITLE AND MANAGER | Clear Air Turbulence<br>P.M. Kuhn<br>(303)499-1000 x6208 | | OBJECTIVES | FOR OBJECTIVES SEE ADVANCED METEOROLOGICAL INSTRUMENTS d | FOR OBJECTIVES SEE<br>FORECASTING | FOR OBJECTIVES SEE<br>LOW LEVEL WIND SHEAR | FOR OBJECTIVES SEE<br>TRAINING | |----------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------|----------------------------------------------------------|-----------------------------------------------------------------------------------------------| | INVESTIGATOR(S) | Vernon E. Derr<br>Norman L. Abshire<br>Robert F. Calfee<br>Richard E. Cupp<br>Hans L. Ericson<br>Gordon M. Lerrald<br>Garner T. McNice<br>Madison J. Post<br>Ronald L. Schwiesow | | Judith Stokes<br>Jean T. Lee<br>Ed. Brandes | | | PERFORMING<br>ORGANIZATION | Wave Propagation<br>Laboratory<br>NOAA | Langley Research Center<br>Langley Station, VA | National Severe Storms<br>Laboratory<br>Norman, OK 73069 | Hugh L. Dryden Flight<br>Research Center<br>P.O. Box 273<br>Edwards, CA 93523 | | SUPPORTING<br>ORGANIZATION | Dept. of Commerce/NOAA | NASA | Dept. of Commerce/NOAA | NASA | | PROJECT TITLE AND MANAGER | At≕ospheric Spectroscopy<br>Vernon E. Derr | Digital Operations<br>Technology<br>H.J.E. Reid, Jr.<br>(804)827-3551<br>(512-52-03)<br>RTCP #505-07-13 | Wind Shear | Knowledge of Atmospheric<br>Processes<br>E.E. Kordes<br>(805)252-3311 x501<br>RTOP #505-08-14 | | PROJECT TITLE AND MAKAGER | SUPPORTING<br>ORGANIZATION | PERFORMIMG<br>ORGANIZATION | INVESTIGATOR(S) | OBJECTIVES | |----------------------------------------------------------------------------------------------------------------------------------|----------------------------|-----------------------------------------------------------------------------------------------------|---------------------------------------------|-------------------------------------------------------------------------------------------| | - d 000° | Cept. of Commerce/NOAA | National Severe Storms<br>Laboratory<br>Norman, OK 73069 | Ken Wilk<br>Don Burgess | FOR OBJECTIVES SEE<br>ADVANCED METEOROLOGICAL INSTRUMENTS | | Wind Shear | Dept. of Commerce/NCAA | National Severe Storms<br>Laboratory<br>Norman, OK 73069 | Judith Stokes<br>Jean T. Lee<br>Ed. Brandes | FOR OBJECTIVES SEE<br>LOW LEVEL WIND SHEAR | | Aviation Safety TechnologyApplied Laser Technology E.A. Weaver (205)872-1597(FTS) ATOP #505-08-29 | NASA | Optics Branch<br>Slectronics and Control<br>Laboratory<br>Marshall Space Flight<br>Center, AL 35812 | | FOR OBJECTIVES SEE<br>ADVANCED METEOROLOGICAL INSTRUMENTS | | Correlation of Reflectivity<br>and Gusts Measured by<br>Probing Aircraft<br>J. Muncy<br>(202)426-8427<br>Project No.: 152-462-06 | Dept. of Transportation | NOAA, NSSL | J. Lee | Establish relationship between radar<br>reflectivity and aircraft measured<br>turbulence. | TRAINING | | - P | du du | |----------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | OBJECTIVES | The objective of this work is to measure and mathematically model environmental and behavioral characteristics of the atmosphere required for improved understanding of superior aircraft design and more efficient operations. Data from instrumented aircraft flight tests will be used to update models of turbulence and provide basis for definition of atmospheric conditions in which turbulence, temperature transients, pressure altimetry problems and excessive wind shear occur. Development and acquisition of sensors needed to measure atmospheric phenomen are also included in this enfort. The math modeling and analysis of associated meteorological condition will be studied both inhouse and on contracts or grants. Results of this work will be applicable to aircraft system design and flight test activities and to flight operations, routing and scheduling. | A technology base will be developed which can be used to reduce the number of aviation accident opportunities and to minimize the fatalities and damage resulting from accidents. This will be accomplished by programs aimed at providing a data base for continued knowledge of the usage of various types of general aviation and transport aircraft relative to their original design criteria. Research on equipment and systems will be undertaken to improve the accuracy and reliability of | | INVESTIGATOR(S) | | | | PERFORMING<br>ORGANIZATION | Hugh L. Dryden Flight<br>Research Center<br>P.O. Box 273<br>Edwards, CA 93523 | Langley Research Center<br>Langley Station, VA<br>23665 | | SUPPORTING<br>ORGANIZATION | NASA | NASA | | PROJECT TITLE AND NAWAGER | Knowledge of Atmospheric<br>Processes<br>E.E. Kordes<br>(805)258-3311 x501<br>RTOP #505-08-14 | Aviation Safety Technology Flight Safety A.W. Hall (804)827-3274 RTOP #505-08-23 | | PROJECT TITLE AND NANAGER | SUPPORTING<br>ORGANIZATION | PERFORMING<br>ORGANIZATION | INVESTIGATOR(S) | OBJECTIVES | |-----------------------------------------------------------------------------------|----------------------------|----------------------------------------|-----------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | | | operational information relative to visibility and meteorological phenomena. Research will also be conducted to provide improved protection of the aircraft and its systems from hazards such as lightning, turbulence and wind shear. | | Aircraft Propulsion Systems<br>Safety Technology<br>J.W. Gregory<br>(216)433-4000 | NASA | Lewis Research Center<br>Cleveland, OH | | The purpose of this research is to provide a broad base of safety oriented technology for identifying, defining and dealing with hazards associated with aeronautical propul- | | KI UP #505-08-22 | | | | sion systems; establish criteria for systems design and operating techniques leading to reduction in accidents, loss of life and injuries, and loss of equipment; support and perform research and technology activities that lead to solutions of problems impacting on aviation safety with particular emphasis on propulties. In the FAA, NIS3, DOD, other interested government agencies and the aviation community. Specific areas of current activities include: rotor burst protection, general aviation engine tolerance to subscitute fuels, aircraft fire technology, and measurement of ozone concentrations in aircraft interiors. | | PROJECT TITLE FAU AMANGER | ORGANIZATION | PERFORMING<br>ORGANIZATION | INVESTIGATOR(S) | OBJECTIVES | |---------------------------------------------------------------------------------------|--------------|--------------------------------------------------------|-----------------|-----------------------------------------------------------------------------------------------------------| | Aviation Safety Operating<br>Problems and Survivability<br>Materials, NTSB Assistance | NASA | Ames Research Center<br>Moffett Field, Calif.<br>94035 | | The objective of this RTOP is to improve aviation safety by increasing the understanding of the causes of | | Leonard Roberts<br>(415)965-5567 | | | | accidents, by developing materials and piloting techniques for avoiding accidents, and by increasing the | | RTOP #505-08-21 | | | | probability of survival of accidents when they occur. The approach to constitute will include | | | | | | developing new techniques for sensing and displaying wind shear. Addi- | | | | | | tionally, as part of a joint MASA/<br>FAA program, simulator investigations | | | | | | will be conducted on the effective-<br>ness of integrated head-up displays | | | | | | (HUD) on reducing nazarcs associated with wind shear and low visibility | | | | | | in the landing approach. The hazards program pertains to the | | | | | | exploration of fire-hardened concepts for civil aircraft cabin materials | | | | | | systems such as lavatories, galleys, | | | | | | interior passenger compartments | | | | | | in order to enhance human surviv-<br>ability in aircraft in-flight, ramp. | | | | | | and post-crash fires. The tech- | | | | | | systems will be developed utilizing | | | | | | tne outputs of the rai programs on<br>fire-resistant materials and fire | | | | | | control systems. Laboratory and sub- | | | | | | scale tests will be conducted to<br>assess the flammability, smoke and | | | | | | other properties of state-of-the-art | | | | | | and advanced cabin materials which<br>have a notential for increasing the | | | | | | fire-hardening of aircraft. Post- | | | | | | accident analysis is a cooperative | | | | | | tion Safety Board, Bureau of Aviation | | <del></del> | | 1 13 0 0 5 6 0 1 | |----------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | OBJECTIVES: | Safety (NTSB-BAS). The general objectives are to develop improved data processing techniques for analyzing aircraft accident recordings. In addition, the effects of solid fire extinguishments on engine nacelle fires will be assessed and the flammability characteristics of hydraulic fluids will be evaluated. | University grants and contracted studies will be continued to define wake geometry and analytical procedures which include unsteady aerodynamic procession in predicting airloads, structics in predicting airloads, structics in predicting airloads, structics in predicting airloads, structics in predicting airloads experimental studies will be continued to better define local flow parameters for improved prediction of rotor blade airfoil performance. Analytical, wind tunnel, whirl tower, and flight investigations will be made to define configuration improvements for better performance and operational suitability. In-house analytical and experimental studies will be made to evaluate potential of higher harmonic control inputs for vibration reduction and to evaluate the effects of higher frequency fluctuating blade loads and airfoil thickness distribution on radiated noise. Both groundbased simulation and flight vehicles will be used to conduct experimental studies exploring advanced control and display concepts based on computer-centered flight control | | INVESTIGATOR(S) | | | | PERFORMING<br>ORGANIZATION | | Langley Research Center<br>Langley Station, VA<br>23665 | | SUPPORTING<br>ORGANIZATION | | MASA | | PROJECT TITLE AND MANAGER | | Helicopter Aeroelasticity,<br>Acoustics and Flight<br>Dynamics<br>R.J. Tapscott<br>(804)827-3149<br>RTOP #505-10-23 | | OBJECTIVES | technology, computer-generated symbology for enhancing real-world scene displays, and synthesized integrated control/display formats. A specially equipped CH-53 helicopter will be used to conduct real-world instrument flight operations studies in congested, remote, and offshore areas to establish the technology base for design of IFR suitable vehicles, guidance systems, and navigation and air traffic control procedures. | The objective is to collect and analyze general aviation piloting procedures and aircraft flight dynamics data to define significant performance and operational parameters during landing approach and departure from airports. A data base has been collected which is comprised of over 3000 threedimensional radar tracks of arrival and departure flight profiles and the corresponding environmental conditions which existed for each flight. Math models for the analysis and quantitative definition of pilot and aircraft performance and pilotoprocedures have been developed. Math models for analysis of the mid-air collision hazard in uncontrolled airspace, simulation of existing air traffic and for assessment of new air traffic pattern concepts have also been defined and prototype models demonstrated. Utilizing these models pilot procedures will be characterized for various aircraft type and environments and simulations of vari- | |----------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | INVESTIGATOR(S) | | | | PERFORMING<br>ORGANIZATION | | Wallops Flight Center Wallops Island, VA 23337 | | SUPPORTING<br>ORGANIZATION | | NASA | | PROJECT TITLE AND NANAGER | | General Aviation Air Traffic<br>Flow Dynamics<br>Loyd C. Parker<br>(804)324-3411<br>RTOP #505-10-18 | APPENDIX B NUMERICAL WEATHER PREDICTION ## APPENDIX B - Baumhefner, D. N., "Single Forecast Comparison Between the NCAR and GFDL General Circulation Models", <u>Monthly Weather Review</u>, 104:1175-1177, September, 1976. - 2. Blumen, W., "On Dynamical-Statistical Initialyatian for Numeral Weather Prediction," <u>Journal of the Atmospheric Sciences</u>, 33:2338-2349, December, 1976. - 3. Brenner, I. S., "Map Types as Aid in Using MOS POPs in Western U.S.," National Oceanic and Atmospheric Administration TM NWS WR-107, Salt Lake City, Utah, August, 1976. - 4. Cahir, J. J., J. M. Norman, W. D. Lottes, and J. A. Toth. "New Toals for Forecasters Real-time Cross Sections Produced in the Field," <u>American Meteorological Society Bulletin</u>, 57:1426-1433, December, 1976. - 5. Carter, G. M., "Automated Prediction of Surface Wind from Numerical Model Output," Monthly Weather Review, 103:866-873, October, 1975. - 6. Carter, G. M. and H. R. Glahn., "Objective Prediction of Cloud Amount Based on Model Output Statistics," Monthly Weather Review, 104:1565-1572, December, 1976. - 7. Carter, G. M., et al., "Comparative Verification of Guidance and Local Aviation/Public Weather Forecasts, No. 1 (October 1975-March 1976)," National Oceanic and Atmospheric Administration TDL Office note 76-13, August, 1976. - Cornett, J. S. and D. Randerson., "Verification of Same Numerical Models for Operationally Predicting Mesoscale Winds Aloft,: <u>Journal of Applied Meteorology</u>, 16:764-773, August, 1977. - y. Curran, J. C., "A Predictive Parameter for Cumulus Cloud Cover Extent Based on a Simple Theory of the Inversian-Capped Planetary Boundary Layer," <u>Monthly Weather Review</u>, 105:981-986, August, 1977. - 10. Dallvalle, J. P. and G. A. Hammons., "Use of LFM Data in PE-Based Max/Min Fore-ast Equations", National Oceanic and Atmospheric Administration TDL Office Note 76-14, August, 1976. - 11. Deaven, D. G., "Salution for Boundary Problems in Isentropic Coordinate Models," <u>Journal of the Armospheric Sciences</u>, 33:1702-1713, September, 1976. - 12. Elsberry, R. L. and G. W. Ley., "On the Strategy of Initialying Nested Grid Meshes in Numerical Weather Prediction", Monthly Weather Review, 104:797-799, June, 1976. - 13. Faller, A. J. and C. E. Schemm, "Statistical Corrections to Numerical Prediction Equations, Part 2", Monthly Weather Review 105:37-56, January, 1977. - 14. Gates, W. L. and M. E. Schlesinger., "Numerical Simulation of the January and July Global Climate with a Two-Level Atmospheric Model," Journal of the Atmospheric Sciences, 34:36-76, January, 1977. - 15. Gringarten, I. I., "Multi-Predictor Conditional Probabilities," United States Air Force Geophysics Lab TR-76-0239, Hanscom Air Force Base, Massachusetts, October 1976. - 16. Hirata, B., "Experiment in the Production of Probability of Prediction Forecasts for Hawaii Using a Statistical Model", National Oceanic and Atmospheric Administration TM NWSTM PR-15 Honolulu, Hawaii, September, 1976. - 17. Hoke, J. E. and R. A. Anthes., "The Initialization of Numerical Models by a Dynamic-Initialization Technquie," Monthly Weather Review, 104:817-827, July, 1976. - 18. Houghton, D. D. and W. S. Irvine., "Case Study Comparision of the Performance of Operational Prediction Models Used in the United States," Monthly Weather Review, 104:817-827, July, 1976. - 19. Hoyt, D. V., "Percent of Possible Sunshine and the Total Cloud Cover," Monthly Weather Review, 105:648-652, May 1977. - 20. Hughes, H., "Model Output Statistics Forecast Guidance," United States Air Weather Service Technical Note 76-3, Scott Air Force Base, Illinois, September, 1976. - 21. Kalnary-Rivas, E." Hugh-Latitude Truncation Errors of Box-Type Primitive Equation Models," Monthly Weather Review, 104:1066-1069, August, 1976. - 22. Katz, R. W., "Precipitation as a Chain-Dependent Process," <u>Journal</u> of Applied Meteorology, 16:671-676, July, 1977. - 23. Kreitzberg, C. W., "Research on Regional Numerical Weather Prediction," <u>Proceedings of the Sixth Conference on Weather Forecasting and Analysis</u>, Albany, New York, May 10-13, 1976, Boston: American Meteorological Society, 1976. - 24. Lyon, H. A. and L. L. LeBlanc., "Weather Probability Forecasts A Cost Savings Technique in Space Luanch and Missile Test Operations", Air University Review, 27:45-54, January February, 1976. 131 - 25. Loreny, E. N., "Rapid Procedure for Inverting Del-Square with Certain Computers," Monthly Weather Review, 104:961-966, July, 1976. - 26. Loreny, E. C., "An Experiment in Nanliniar Statistical Weather Forecasting", Monthly Weather Review, 105:590-602, May, 1977. - 27. Lund, I. A. and D. D. Grantham., "Persistence, Runs and Recurrence of Precipitation", <u>Journal of Applied Meteorology</u>, 16:346 358, April 1977. - 28. MacDonald, A. E., MAN/MOS Program", National Oceanic and Atmospheric Administration TM NEW WR-112, Salt Lake City, Utah, February, 1977. - 29. MacPherson, A. K. and R. E. Kelly., "Horizontal Telescoping Grid Model with an Vertically Nested La er Using Bi-Cubic Splines", Monthly Weather Review, 104:932-941, July, 1976. - 30. Mahlman, J. D. and W. J. Maxum., "Method for Calculating More Accurate Budget Results", Monthly Weather Review, 104:1102-1106, September, 1976. - 31. Mihok, W. F. and J. E. Kaitala, "U.S. Navy Fleet Numerical Weather Central Operational Fine-Level Global Fourth-Order Primitive Equation Model," <u>Monthly Weather Review</u>, 104:1527-1550, December, 1976. - 32. Murphy, A. H., "Decision Making Models in the Cost-Lass Ratio Situation and Measures of the Value of Probability Forecasts," Monthly Weather Review, 104:1058-1065, August 1976. - 33. Murphy, A. G. and R. L. Winkler, "Experimental Point and Area Precipitation Probability Forecasts for a Foreca-t Area with Significant Local Effects", Atmosphere, 15:61-78, 1977. - 34. Paegle, J. and J. Paegle, "On Geopatential Data and Ellipticity of the Balance Equation; a Data Study," Monthly Weather Review 104:1321-1324. October, 1976. - 35. Paegle, J., W. G. Zdunkkowski, and R. M. Welch., "Implicitation Differencing of Predictive Equations of the Boundary Layer," Monthly Weather Review, 104:1321-1324, October, 1976. - 36. Perkey, D. J., "A Description and Preliminary Results from a Fine-Mesh Model for Forecasting Quantitative Precipitation," <a href="Monthly Weather Review">Monthly Weather Review</a>, 104:1513-1526, December, 1976. - 37. Perkey, D. J., "Prediction of Convective Activity Using a System of Parasitic-Nested Numerical Models," National Aeronautics Space Administration Contractor Report CR=2761, Washington, D. C., December, 1976. - 38. Pitcher, E. J., "Application of Stockastic Dynamics Prediction to Real Data," <u>Journal of the Atmospheric Sciences</u>, 34:3-21, January, 1977. - 39. Randerson, D., "Overview of Regional-Scale Numerical Models", American Meteorological Society, Bulletin, 57:797-804 July, 1976. - 40. Rao, S. T. and Z. H. Feng., "Parameterization of Cloud Droplet Growth by Condensation", Journal of Applied Meteorology, 16:532-544, May, 1977. - 41. Schlesinger, M. E., "Fast Numerical Method for Eriplicit Integration of the Primitive Equations Near the Poles," Rand Corporation Internal Report, Santa Monica, California, July, 1976. - 42. Idcott, B. C. and P. V. Hobbs., "A Theoretical Study of the Evaluation of Mixed-Phase Cumulus Clouds," Journal of the Atmospheric Sciences, 34:812-826, May, 1977. - 43. Shuman, F. G., "Numerical Weather Prediction," American Meteorological Society, Bulletin, 59:5-17, January, 1978. - 44. Simmonda, I., "Data Assumilation with a One-Level, Primitive Equation Spectral Model," <u>Journal of the Atmospheric Sciences</u>, 33:1155-1171, J-ly, 1976. - 45. Spar, J., "Monthly Mean Forecase Experiments with the GISS Model Correction," Monthly Weather Review, 105:535-539, April 1977. - 46. Thompson, P. D., "How to Improve Accuracy by Combining Independent Forecasts," Monthly Weather Review, 105:228-229, February, 1977. - 47. Traction, M. A. and R. D. McPherson., "On the Impact of Radiometric Sounding Data Upon Operational Numerical Weather Prediction at NMC," American Meteorological Society Bulletin, 58:1201-1209, November, 1977. - 48. Umscheid, L., and P. R. Bannon., "A Comparison of Three Global Grids Used in Numerical Prediction Modles," Monthly Weather Review, 105:618-635, May, 1977. - 49. Wahl, E. W., "Preliminary Results of a Statistical Long Range Forecasting Attempt", Monthly Weather Review, 105:529-535, April, 1977. - 50. Woodcock, F., "The Evaluation of Yes/No Forecasts for Scientific and Admini \*rative Purposes", Monthly Weather Review, 104: 1209-1214, October 1976. APPENDIX C **ACRONYMS** ## Appendix C ## Acronyms AEHP Atmospheric Electricity Hazards AFGWC Air Force Global Weather Center AFOS Automation of Field Operations and Services AIM Airmans Information Manual AIRMET Airman Meteorological Advisory AMOSV Automated Meteorological Observation Station-Mark V ATC Air Traffic Control AV-AWOS Aviation-Automatic Weather Observation System AWS Air Weather Service CAA Civil Aviation Administration CAT Clear Air Turbulence CTOL Conventional Take-Off and Landing Aircraft DH Decision Height DOD Department of Defense DOT Department of Transportation ECM Electronic Counter Measure FAA Federal Aviation Administration FAR Federal Aviation Regulation FSS Flight Service Stations GA General Aviation GFWS Gust Front Warning System HISS Helicopter Icing Spray System IAP Intrasystem Analysis Program IFR Instrument Flight Rules ILS Instrument Landing System IMC Instrument Meteorological Conditions IRU Integrating Rate Unit JDOP Joint Doppler Operations Program LAES Landing Aid Experiment Station LLWAS Low-Level Wind Shear Alert System LSI Large Scale Integrated Circuits LWC Liquid Water Content MDA Minimum Descent Altitude MOS Model Output Statistics MSFC Marshall Space Flight Center NAFEC National Aviation Facility Experimental Center NASA National Aeronautics and Space Administration NEMP Nuclear Electromagnetic Pulse NHC National Hurricane Center NMC National Meteorological Center NOAA National Oceanic and Atmospheric Administration NSSFC National Severe Storms Forecast Center NSSL National Severe Storms Laboratory NTSB National Transportation Safety Board NWS National Weather Service OAST Office of Aviation Safety Technology RVR Runway Visual Range SELS Severe Local Storms STOL Short Take-Off and Landing Aircraft SVR Slant Visual Range UTSI University of Tennessee Space Institute VFR Visual Flight Rules VMC Visual Meteorological Conditions V/STOL Vertical and Short Take-Off and Landing Aircraft WPL Wave Propagation Laboratory WSFO Weather Service Forecast Office **☆U.S. GOVERNMENT PRINTING OFFICE:** 1979-635-004/34 | 1. | REPORT NO. | 2. GOVERNMENT AC | | 3. RECIPIENT'S CATALOG NO. | |----------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------| | <u> </u> | NASA CR-3076 TITLE AND SUBTITLE | L | | 5. REPORT DATE | | | THE AND SOUTHER | | | December 1978 | | | Current Research on Aviation | Weather (Biblio | ography) | 6, PERFORMING ORGANIZATION CODE | | 7. | AUTHOR(S) Don E. Durham and Walter Fr | ost | | 8. PERFORMING ORGANIZATION REPORT | | 9. | PERFORMING ORGANIZATION NAME AND AD | | | 10. WORK UNIT NO. | | | | | | M-274 | | | The University of Tennessee S | pace Institute | | 11. CONTRACT OR GRANT NO. | | l | Tullahoma, Tennessee | | | NAS8-29584 | | 12 | SPONSORING AGENCY NAME AND ADDRESS | | | 13. TYPE OF REPORT & PERIOD COVERED | | , 2. | | | _ | Contractor | | | National Aeronautics and Space | e Administration | 1 | 14. SPONSORING AGENCY CODE | | | Washington, D. C. 20546 | | | 14. SPONSORING AGENCY CODE | | 15. | SUPPLEMENTARY NOTES | | | | | | D | | .10 | | | | Prepared under the technical m | _ | <del>-</del> | lences Division, Space | | 16 | Sciences Laboratory, NASA-M | arsnan Space r | light Center | | | | applied research programs relaccomplish this a literature sepublications such as the Intern Geoastrophysical Abstracts, and addition, NASA and DOT compland FAA research project man research. The acquired information that will be readily available to meteorology. | arch was condu<br>ational Aerospa<br>nd the Scientific<br>uter literature s<br>agers were req<br>on was reviewed | cted which surveyed<br>ce Abstracts, the<br>and Technical Ae<br>searches were run<br>uested to provide v | ed the major abstract Meteorological and rospace Reports. In ; and NASA, NOAA, writeups on their ongoing | | 17. | Aviation Safety Wind Station Weather Severe Fog Turbuld Icing Training Visibility | Storm<br>ence | 18. DISTRIBUTION STA<br>Category 47 | TEMENT | | 19 | SECURITY CLASSIF, (of this report) | 20. SECURITY CLAS | SIF, (of this page) | 21. NO. OF PAGES 22. PRICE | | | , | | • / | i | Unclassified 140 \$7.25